Revision of the Tier 1 and 2 Lists of Species of Greatest Conservation Need

A Supplement to the Nebraska Natural Legacy Project State Wildlife Action Plan

2018

Revision of the Tier 1 and 2 Lists of Species of Greatest Conservation Need

A Supplement to the Nebraska Natural Legacy Project State Wildlife Action Plan

Rick Schneider, Mike Fritz, Joel Jorgensen, Steve Schainost, Rachel Simpson, Gerry Steinauer, and Colleen Rothe-Groleau

> The Nebraska Game and Parks Commission Lincoln, Nebraska 2018

Suggested Citation:

Schneider, R., M. Fritz, J. Jorgensen, S. Schainost, R. Simpson, G. Steinauer, and C. Rothe-Groleau. 2018. Revision of the Tier 1 and 2 Lists of Species of Greatest Conservation Need: A Supplement to the Nebraska Natural Legacy Project State Wildlife Action Plan. The Nebraska Game and Parks Commission, Lincoln, NE.

Acknowledgments

Melissa Panella Kristal Stoner Nebraska Game and Parks Commission Nebraska Game and Parks Commission

Natural Legacy Partnership Team

Jeff Abegglen	U.S. Forest Service
Craig Allen	Fish and Wildlife Coop Unit, UNL
Mick Ansley	Nebraska Farm Bureau
Andy Bishop	Rainwater Basin Joint Venture
John Denton	Ducks Unlimited, Inc
Kenny Dinan	U.S. Fish and Wildlife Service
Elise Emanuel	Ponca Tribe of Nebraska
John Erixson	Nebraska Forest Service
Ashley Garrelts	Sandhills Task Force
Mace Hack	The Nature Conservancy
John Hansen	Nebraska Farmers Union
Jessica Herrmann	Nebraska Cattlemen
JJ Johnson	Nebraska Wildlife Federation
Boone McAfee	Nebraska Corn Board
Tim McCoy	Nebraska Game and Parks Commission
Ritch Nelson	Natural Resource Conservation Service
Andrew Pierson	Audubon Nebraska
Steve Roth	Nebraska Department of Agriculture
Dave Sands	Nebraska Land Trust
Amber Schiltz	Nebraska Alliance for Conservation and Environment Education
Kelsi Wehrman	Nebraska Pheasants Forever
Carl Wolfe	Nebraska Chapter of The Wildlife Society

Nebraska Game and Parks Commission

James Douglas	Director
Dan Kreitman	District I Commissioner, Wahoo
Dick Bell, Chair	District II Commissioner, Omaha
Jim Ernst	District III Commissioner, Columbus
Norris Marshall	District IV Commissioner, Kearney
Robert Allen	District V Commissioner, Eustis
Pat Berggren	District VI Commissioner, Broken Bow
Doug Zingula	District VII Commissioner, Sidney
Rick Brandt	District VIII Commissioner, Roca
Scott Cassels	At-large Commissioner, Omaha

Numerous individuals contributed to the success of this endeavor. Appendix 1 lists the species experts that provided input for this revision.

Table of Contents

Acknowlee	iv	
Section 1	1	
Section 2	Tier 1 At-risk Species	3
	Criteria and Definitions	3
	Species List and Index to Species Accounts	5
	Species by Ecoregion	7
	Species Accounts	11
Section 3	Tier 2 At-risk Species	73
Section 4	2018 Changes to the Tier 1 and 2 Lists	87
Appendice	25	
1. Species	Experts Contributing to the SGCN List Revision	93
2. Natural	Heritage Conservation Status Ranks	94
Literature	Cited	96

Section 1. Introduction

Nebraska's current State Wildlife Action Plan (Schneider et al. 2011) was approved by the U.S. Fish and Wildlife Service (USFWS) in 2011. One of the federal requirements for a State Wildlife Action Plan (SWAP) is that it identifies Species of Greatest Conservation Need (SGCN) within the state. In Nebraska, the SGCN list is divided into two tiers. Tier 1 species are those that are globally or nationally most at-risk of extinction and which occur in Nebraska. Tier 2 species are typically those that are not at-risk from a global or national perspective but are rare or imperiled within Nebraska. Tier 1 species are a higher priority and more research and conservation efforts are focused on these species. These lists are used to help prioritize conservation planning and actions and do not have legal or regulatory ramifications. By focusing conservation efforts on Tier 1 and 2 species, Nebraska can help prevent future state/federal listing as threatened or endangered, help recover currently listed species, and ensure that these species remain a part of the flora and fauna of Nebraska.

The USFWS requires states to review and revise their SWAPs at least every 10 years. However, new information on the abundance, distribution, and population trends of SGCN becomes available annually. Therefore, it was decided that review and revision of the SGCN list more frequently than the 10 year interval would improve conservation effectiveness.

This document replaces Appendices 8 and 9 in the Nebraska Natural Legacy Project State Wildlife Action Plan, 2nd edition, 2011 (Schneider et al. 2011)

Revision Process

The process used to review and revise the SGCN list was the same as was used during the initial development of the SWAP in 2005 and during the revision of the entire plan in 2011. The criteria for selecting SGCN species that are listed in the current SWAP were used for this review (see pgs. 3 and 73, this document, for criteria). The SGCN list review and revision process included the following steps:

- Nebraska Game and Parks Commission (NGPC) staff reviewed the current list of SGCN species and developed initial recommendations for additions to or deletions from the Tier 1 and 2 lists.
- The initial recommendations, along with the criteria and other background information, were sent to outside experts in the various taxonomic groups. The experts were asked to review the recommendations and also consider whether additional changes to the lists were warranted.
- A series of species expert workshops were held for the following taxonomic groups: birds, fishes, insects, mammals, and reptiles/amphibians. Review of recommendations for mollusks and plants were conducted via conference calls and emails. See Appendix 1 for the list of experts involved in the review.
- During each workshop, participants discussed recommendations from NGPC staff and outside experts. A consensus agreement was reached as to whether a species being considered met the

criteria for inclusion on the SGCN list. For changes in the Tier 2 list, the species' state conservation status ranks (S-rank) were re-evaluated using a standardized methodology (see Appendix 2).

- For a few species, questions about their status were not resolved during the workshops. These were resolved with further review and follow-up communication with the experts.
- The recommendations were sent for outside review to the Natural Legacy Science Team (those members not already involved in the process), the Natural Legacy Partnership Team, and conservation organizations not represented on the Partnership Team. The Partnership Team met April 2 and May 31, 2018 to discuss the recommendations.

Summary of Changes

Tier 1 At-risk Species List

- 37 species were added: 19 were moved from the Tier 2 list and 18 were new to the SGCN list
- 7 species were removed: 2 were moved to Tier 2 list and 5 were dropped from the SGCN list

Tier 2 At-risk Species List

- 35 species were added: 2 were moved from the Tier 1 list and 33 were new to the SGCN list
- 98 species were removed: 19 were moved to the Tier 1 list and 79 were dropped from the SGCN list

Overall, 51 species were added to the SGCN list and 84 species were removed from the SGCN list. The species added include 2 amphibians, 8 birds, 2 crustaceans, 4 fish, 23 insects, 5 mammals, 1 mollusk, 4 plants, and 2 reptiles. The species removed from the SGCN list include 11 birds, 6 fish, 7 insects, 6 mammals, 3 mollusks, and 51 plants.

Most of the additions to the Tier 1 list were the result of changes to the global conservation status rank (G-rank) of the species (one of the five possible criteria). Most of the changes to the Tier 2 list were the result of re-evaluation of the state conservation status rank (S-rank) for the species.

Of the 84 species removed entirely from the SGCN list, 28 were due to improved conservation status and 15 were deemed likely to be extirpated from the state (no documented occurrences in more than 25 years). The remainder were removed for a variety of factors including infrequent occurrence in the state, questionable taxonomy, and uncertainty as to whether the species was native or introduced. In addition, two species were downgraded from the Tier 1 to the Tier 2 list due to improved conservation status.

Section 2: Tier 1 At-risk Species.

Tier 1 species are those that are globally or nationally most at-risk of extinction and which occur in Nebraska. This list is used to help prioritize conservation planning and actions and does not have legal or regulatory ramifications. Conservation of these species is needed to prevent future state/federal listings and help listed species recover.

The Tier 1 at-risk species lists will be periodically reviewed and revised by taxon experts. This revision will occur on an on-going basis as new information on abundance, distribution, and population trends becomes available, with an overall review at least every five years. The Tier 1 list was reviewed and revised with input from taxon experts in workshops held in 2017/2018.

Species were selected for the Tier 1 list if they met one or more of the following criteria:

- **State and Federally Listed Species:** Species listed as threatened or endangered under the federal Endangered Species Act or the Nebraska Non-game and Endangered Species Conservation Act. Recovery and de-listing of these species are goals of the Legacy Plan.
- Heritage Ranked Species: Species either 1) ranked by NatureServe and the Natural Heritage Network as globally critically imperiled (G1), imperiled (G2), or vulnerable (G3) or 2) ranked as either state critically imperiled (S1), imperiled (S2), or vulnerable (S3) in all or nearly all states in their range.
- **Declining species:** Species whose abundance and/or distribution has been declining across much of their entire range. For land birds, the Partners in Flight national watch list was used as a guide.
- Endemic Species (or nearly so): Species whose entire range of distribution occurs within or primarily within Nebraska. Conservation actions in Nebraska would be critical to the conservation of the species.
- **Disjunct Species:** Species whose populations in Nebraska are widely disjunct (200 miles +) from the species' main range of distribution. Species must be ranked as critically imperiled (S1) or imperiled (S2) within Nebraska. Such populations may contain genetic variations that could be important to the long-term survival of the species.

Information on each Tier 1 species is found beginning on page 11. Additional explanation for selected fields is described below.

G-Rank, S-Rank: An explanation of the ranks is found in Appendix 2.

Goal: The minimum number of populations to be conserved in Nebraska (see Chapter 3 of the Nebraska Natural Legacy Project State Wildlife Action Plan, 2nd edition, 2011).

Distribution: The species distribution in Nebraska relative to its entire range. This was a factor used in setting the goal for each species (see Chapter 3, NNLP SWAP, 2nd edition, 2011).

Endemic:	species occurs only within NE or generally has more than 90% of
	its range within the state.
Limited:	species occurs primarily within one region (e.g., Great Plains)
Widespread:	species is common in a number of regions and widespread in NE.
Peripheral:	species is found mainly in other regions; generally less than 10% of
-	the range is within NE.

Estimated population in NE: Experts in the various taxa were queried as to their estimates of the current population sizes for Tier 1 species. A few of the estimates are from statistically-based survey work and are published, while the majority are based on the opinion of experts with years of experience conducting field surveys for these species. The range of the estimate for a given species is an indication of the confidence in the estimate. Caution should be used when considering these estimates because most of them are not based on comprehensive and statistically based survey work. They are provided here to give an "order of magnitude" sense of the abundances among species, as understood by species experts. Additional survey work is needed for most Tier 1 species to better understand their distribution and abundance in Nebraska.

Trends since 2005 in NE: Based on data when available (primarily for birds) and on the consensus opinion of taxon experts.

Threats: Climate Change Vulnerability Index: Climate change vulnerability assessments were conducted in 2010 for most Tier 1 species using NatureServe's Climate Change Vulnerability Index tool (Young et al. 2010). The assessment evaluates a species' exposure to, sensitivity to, and capacity to adapt to climate change. Vulnerability assessments provide a scientific basis for developing climate adaptation strategies. The assessments were conducted during the taxon experts workshops, using group consensus to evaluate the criteria for each species. The tool is designed to be used for a specific geographic area (e.g., a state), thus the Index score may be incomplete for migratory bird species that spend part of the year outside of the state. However, if a species is vulnerable when outside the state, there may be little that conservation actions taken in Nebraska can do to address the vulnerability. Therefore, a "Not Vulnerable" assessment for a migratory species may still be useful information, for it may indicate that there are other conservation actions we should focus on for that species in Nebraska aside from climate change adaptation.

Landscapes: These are the Biologically Unique Landscapes (see Chapter 3, NNLP SWAP, 2nd edition, 2011) for which there were known occurrences of populations (or migratory stopover sites) for the species.

<u>**Tier 1 Species List - 2018</u>** Information for each species is found on the page number indicated.</u>

	Design		D
Birds	Page	Insects	Page
Baird's Sparrow	11	Iowa Skipper	33
Black-billed Cuckoo	11	Kohler's Fritillary	34
Black-billed Magpie	12	Lakota Mayfly	34
Black Tern	12	Lichen Grasshopper	35
Brewer's Sparrow	13	Long-nosed Mayfly	35
Buff-breasted Sandpiper	13	Married Underwing	36
Burrowing Owl	14	Monarch	36
Chestnut-collared Longspur	14	Mottled Duskywing	37
Ferruginous Hawk	15	Nebraska Fritillary	37
Henslow's Sparrow	15	Nine-spotted Ladybird Beetle	38
Interior Least Tern	16	Ottoe Skipper	38
Loggerhead Shrike	16	Pawnee Stonefly	39
Long-billed Curlew	17	Platte River Caddisfly	39
McCown's Longspur	17	Regal Fritillary	40
Mountain Plover	18	Salt Creek Tiger Beetle	40
Pinyon Jay	18	Sandy Tiger Beetle	41
Piping Plover	19	Smoky-eyed Brown	41
Short-eared Owl	19	Southern Plains Bumble Bee	42
Sprague's Pipit	20	Suckley's Cuckoo Bumble Bee	42
Whooping Crane	20	Tawny Crescent	43
Wood Thrush	21	Two-lined Stonefly	43
		Two-spotted Skipper	44
Omente e e e e e		Western Bumblebee	44
Crustaceans		Whitney Underwing	45
Ornate Fairy Shrimp	22	Winnebago Mayfly	45
Potassium-loving Fairy Shrimp	22	Winnebage inayiny	40
		Mammals	
Fishes			46
Blacknose Shiner	23	Bailey's Eastern Woodrat	40 46
Blue Sucker	23	Cheyenne Northern Pocket Gopher	40 47
Finescale Dace	24	Eastern Little Brown Bat	
Flathead Chub	24	Eastern Red Bat	47
Lake Sturgeon	25	Fringed Myotis	48
Northern Redbelly Dace	25	Hoary Bat	48
Pallid Sturgeon	26	Northern Long-eared Bat	49
Plains Minnow	26	Pierre Northern Pocket Gopher	49
Plains Topminnow	27	Plains Pocket Mouse	50
Sicklefin Chub	27	Plains Spotted Skunk	50
Sturgeon Chub	28	Rocky Mountain Bighorn Sheep	51
Topeka Shiner	28	Silver-haired Bat	51
Western Silvery Minnow	29	Southern Flying Squirrel	52
····	-	Swift Fox	52
Insects		Tricolored Bat	53
American Burying Beetle	30		
Bucholz Black Dash	30	Mollusks	
		Flat Floater	54
Byssus Skipper	31	Niobrara Ambersnail	54
Colorado Rita Dotted-blue	31	Oxbow Snail	55
Fox Mayfly Chaot Tiger Poetle	32	Pimpleback	55
Ghost Tiger Beetle	32	Pistolgrip	56
Hourglass Drone Fly	33		

Mollusks cont. Plain Pocketbook Scaleshell	Page 56 57
Reptiles Blanding's Turtle Glossy Snake Red-bellied Snake Sagebrush Lizard Timber Rattlesnake Western Massasauga	58 58 59 59 60 60
Plants American Ginseng Barr's Milkvetch Blowout Penstemon Colorado Butterfly Plant Dog-parsley Gordon's Wild Buckwheat Hall's Bulrush Large-spike Prairie-clover Matted Prickly-phlox Meadow Lousewort Missouri Sedge Nodding-pogonia Platte River Dodder Prairie Moonwort Rocky Mountain Bulrush Saltwort Sandhill Goosefoot Short's Milkvetch Small White Lady's-slipper Snow Trillium Ute Ladies'-tresses Western Prairie Fringed Orchid Wolf's Spikerush	61 62 62 63 63 64 64 65 65 65 66 66 66 67 67 67 67 68 68 69 69 70 70 70 71 71 71

Tier 1 Species by Ecoregion

		ECOREGIONS			
		Tallgrass Prairie	Mixedgrass Prairie	Shortgrass Prairie	Sandhills
Birds	Baird's Sparrow		x	x	x
	Black-billed Cuckoo	х	x		x
	Black-billed Magpie		х	x	x
	Black Tern				x
	Brewer's Sparrow			х	
	Buff-breasted Sandpiper	x	x		
	Burrowing Owl	x	x	x	x
	Chestnut-collared Longspur			x	
	Ferruginous Hawk		x	x	x
	Henslow's Sparrow	x	x		
	Interior Least Tern	x	x	x	
	Loggerhead Shrike	x	x	x	x
	Long-billed Curlew		x	x	x
	McCown's Longspur			x	
	Mountain Plover			x	
	Pinyon Jay			x	
	Piping Plover	x	x		x
	Short-eared Owl	х	х	x	x
	Sprague's Pipit	х	х		x
	Whooping Crane	х	х	х	x
_	Wood Thrush	х	х		
Crustaceans	Ornate Fairy Shrimp				x
	Potassium-loving Fairy Shrimp				x
Fishes	Blacknose Shiner		х	х	x
	Blue Sucker	х			
	Finescale Dace		х		x
	Flathead Chub	х	x		x
	Lake Sturgeon	х	х		
	Northern Redbelly Dace		x	х	x
	Pallid Sturgeon	х			
	Plains Minnow	х	x		x
	Plains Topminnow	х	х	х	x
	Sicklefin Chub	х			
	Sturgeon Chub	х			
	Topeka Shiner	x			Х
	Western Silvery Minnow	х	х		Х

	-	Tallgrass Prairie	Mixedgrass Prairie	Shortgrass Prairie	Sandhills
Insects	American Burying Beetle		x		х
	Bucholz Black Dash	х	~		~
	Byssus Skipper	x			
	Colorado Rita Dotted-blue	~		х	
	Fox Mayfly	х	х	~	х
	Ghost Tiger Beetle	~	x		x
	Hourglass Drone Fly		~		X
	Iowa Skipper	х	х	х	x
	Kohler's Fritillary	~	x	x	X
	Lakota Mayfly	х	~	~	~
	Lichen Grasshopper	^		х	
	Long-nosed Mayfly			x	
	Married Underwing	х	x	*	
	Monarch			x	Y
		X	X		X
	Mottled Duskywing	X	X	Х	
	Nebraska Fritillary	Х	Х	~	Х
	Nine-spotted Ladybird Beetle			X	
	Ottoe Skipper	Х	Х	X	Х
	Pawnee Stonefly			Х	
	Platte River Caddisfly		x		
	Regal Fritillary	Х	X	Х	Х
	Salt Creek Tiger Beetle	Х			
	Sandy Tiger Beetle				x
	Smoky-eyed Brown	Х	х	х	Х
	Southern Plains Bumble Bee		Х	X	X
	Suckley's Cuckoo Bumble Bee		х	х	Х
	Tawny Crescent			X	
	Two-lined Stonefly	Х	х		Х
	Two-spotted Skipper	X	х	X	X
	Western Bumble Bee			х	
	Whitney Underwing	X	Х		
Mommolo	Winnebago Mayfly	Х	Х		X
Mammals	Bailey's Eastern Woodrat		х		x
	Cheyenne Northern Pocket Gopher			х	
	Eastern Little Brown Bat	x	х		
	Eastern Red Bat	х	х	х	х
	Hoary Bat	Х	x	х	Х
	Northern Long-eared Bat	х	х	х	Х
	Pierre Northern Pocket Gopher			х	
	Plains Pocket Mouse	х	Х		

		Tallgrass Prairie	Mixedgrass Prairie	Shortgrass Prairie	Sandhills
Mammals	Plains Spotted Skunk	х	x	х	x
(cont.)	Rocky Mountain Bighorn Sheep	~	~	x	~
	Silver-haired Bat	x	х	X	х
	Southern Flying Squirrel	x	, A	A	X
	Swift Fox	~	x	х	
	Tricolored Bat	x	x		х
Mollusks	Flat Floater	x			~
	Niobrara Ambersnail		x	x	x
	Oxbow Snail			X	~
	Pimpleback	х			
	Pistolgrip	x			
	Plain Pocketbook	x			x
	Scaleshell	х			
Reptiles	Blanding's Turtle	х	x		x
	Glossy Snake			x	x
	Massasauga	х			
	Red-bellied Snake		x		
	Sagebrush Lizard			х	
	Timber Rattlesnake	х			
Plants	American Ginseng	х			
	Barr's Milkvetch			х	
	Blowout Penstemon				x
	Colorado Butterfly Plant			х	
	Dog-parsley			x	
	Gordon's Wild Buckwheat			x	
	Hall's Bulrush				x
	Large-spike Prairie-clover		x	x	x
	Matted Prickly-phlox			x	
	Meadow Lousewort			x	
	Missouri Sedge	x			
	Nodding-pogonia	х			
	Platte River Dodder			x	
	Prairie Moonwort				x
	Rocky Mountain Bulrush		x	х	
	Saltwort	x			
	Sandhill Goosefoot			х	
	Short's Milkvetch			х	
	Small White Lady's-slipper	x	x		x
	Snow Trillium	x			
	Ute Ladies'-tresses			х	

		Tallgrass Prairie	Mixedgrass Prairie	Shortgrass Prairie	Sandhills
Plants (cont.)	Western Prairie Fringed Orchid	x			х
	Wolf's Spikerush				x

BIRDS

Common Name	e Baird'	s Sparrov	v	<u>Scienti</u>	fic Nam	<u>e</u> Ammodramus	bairdii
G-Rank G4		<u>S-Rank</u>	SNRN	<u>Goal</u>	7	Distribution	Limited
Criteria for sele	ection as	<u>s Tier 1</u>	Declining; PIF w	atch list			
Estimated pop	ulation i	n NE	Unknown	<u>Estima</u>	te based	<u>d on</u>	
Trends since 2	005 in N	<u>E</u>	Unknown				
<u>Range in NE</u>	informa	tion sugg	atewide migrant jests native grass er location				e east. Emerging nay be regular
<u>Habitat</u>			grassland during and fall migrant, o				in non-native
Threats	Not we	l known,	loss of habitat				
	Climate	Change	Vulnerability Ind	ex: Not	Vulnerab	le, Presumed St	able
Research/Invei	ntory	Determi threats	ne migration stat	us, distri	bution ai	nd habitat use; ev	valuate possible
Landscapes	Distribu	ition not v	vell known, likely	occurs i	n a numł	per of BULs	
Common Name	e Black	-billed Cu	uckoo	<u>Scienti</u>	fic Nam	<u>e</u> Coccyzus ery	thropthalmus
G-Rank G5	<u>S-Rank</u>	<u>x</u> S3	<u>Goal</u>		<u>Distrib</u>	<u>ution</u> Wides	oread
Criteria for selection as Tier 1 Declining across much of its range							
Estimated pop	ulation i	<u>n NE</u>	<3,000	<u>Estima</u>	te based	<u>d on</u> Expert opi	nion
Trends since 2	<u>005 in N</u>	<u>E</u>	– 6.00 (95% C.I	.; -13.41,	-1.61) a	annual decline ba	ased on Breeding Bird

Survey trend analysis

<u>Range in NE</u> Primarily restricted to eastern, northeastern and north-central Nebraska and along the Platte River west to Keith Co.

Habitat Woodlands and thickets, often in proximity to water

<u>Threats</u> Cause of declines poorly understood. Degradation of habitat may be a factor as well as reduction of large caterpillars, a primary food resource, due to pesticide use.

<u>Research/Inventory</u> Determine areas of regular occurrence (breeding). Identify cause(s) of declines.

Landscapes (BULs) Missouri River, Verdigris-Bazile, Ponca Bluffs, Lower Niobrara, Middle Niobrara, Lower Loup Rivers, Upper Loup Rivers and tributaries, Indian Cave Bluffs, Lower Platte River, Elkhorn Confluence, Loess Canyons, Central Platte River, Platte Confluence, Keya Paha, Ponca Bluffs, Thurston-Dakota Bluffs.

<u>Common Name</u> Black-billed Magpie <u>Scientific Name</u> Pica hudsonia

<u>Criteria for selection as Tier 1</u> Dramatic decline in numbers and a significant reduction of its range in Nebraska

Estimated population in NE <5,000 **Estimate based on** Expert opinion

<u>Trends since 2005 in NE</u> – 8.96 (95% C.I.; -14.45, -3.57) annual decline based on Breeding Bird Survey trend analysis

Range in NE As recently as 2000 occurred over the western three-quarters of the state. Now occurs primarily in the western panhandle with isolated local occurrences within its former range. Declines appear to be continuing and persistence of isolated local occurrences is in question.

<u>Habitat</u> A generalist that occurs in open riparian woodlands, thickets, open country, suburban areas. General absent in the Sandhills.

Threats Primary source of declines appears to be West Nile Virus.

<u>Research/Inventory</u> Monitor status in the state, investigate cause of decline.

Landscapes (BULs) Current BULs where species regularly occurs include: Pine Ridge, Oglala Grasslands, Upper Niobrara River, Keya Paha, Middle Niobrara River, Wildcat Hills, Sandsage Prairie, Central Platte River, Platte Confluence, Loess Canyons, North Platte River.

Common Name Black Tern	Scientific Name	Chlidonias nig	ler
G-Rank G4G5 S-Rank S1	Goal	<u>Distribution</u>	Peripheral
Criteria for selection as Tier 1	Notable long-term decline	in numbers in N	lebraska and Great Plains
Estimated population in NE	< 5,000	Estimate based	1 on Expert opinion
Trends since 2005 in NE Survey trend analysis.	– 5.74 (95% C.I.; -9.79, -	-1.66) annual de	cline based on Breeding Bird

<u>Range in NE</u> Breeding areas are restricted to lakes and marshes of the Sandhills. Formerly bred throughout the state. Common during spring and fall migration throughout the state.

Habitat Marshes and shallow lakes with emergent vegetation.

<u>Threats</u> Loss and degradation of wetlands is primary threat and is likely why the species is extirpated as a breeder in areas it formerly occupied.

<u>Research/Inventory</u> Monitor status in the state, investigate cause of decline.

Landscapes (BULs) Breeding occurs in Cherry County Wetlands and Sandhills Alkaline Lakes. Migrants occur statewide.

Common Name	e Brewer's Sparrow	Scientific Name Spizella breweri					
G-Rank G5	<u>S-Rank</u> S1	Goal 1 Distribution Peripheral					
Criteria for selection as Tier 1 Declining; PIF watch list							
Trends since 2	005 in NE Declining						
Estimated pop	ulation in NE 1,000 - 2,0	00 Estimate based on BBA field surveys					
Range in NE	Shortgrass Prairie ecoregic	n in the Panhandle					
<u>Habitat</u>	Sandsage prairie; short-grass; mixed-grass w/sandsage component; shrub associated species - low shrubs						
Threats	Sage removal (to improve ra	angeland), land conversion – pivots, habitat fragmentation					
	Climate Change Vulnerabili	ty Index: Not Vulnerable, Presumed Stable					
<u>Research/Inver</u>	Identify habitat requality habitat requality abundance; survey	uirements; continue surveys to assess distribution and for sagebrush					
Landscapes	Oglala Grasslands, Panhan Prairie, Wildcat Hills	dle Prairies, Upper Niobrara River, Pine Ridge, Sandsage					
Common Name	Buff-breasted Sandpiper	Scientific Name Tryngites subruficollis					
G-Rank G4	<u>S-Rank</u> S2N	Goal 7 Distribution Limited					

<u>Criteria for selection as Tier 1</u> Declining, Shorebird Conservation Plan

Estimated population in NE 22,000 - 78,000 **Estimate based on** Published estimate, Jorgensen et al. 2008

Trends since 2005 in NE Unknown

Range in NE East-central portion of state

<u>Habitat</u> Cropland associated with palustrine wetlands - open flats; very short stature grasslands; playa wetlands; require mixture of agriculture and wetlands; spring and fall migrant, does not nest in Nebraska

Threats Agricultural practices, contaminants, wind energy development

Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable

<u>Research/Inventory</u> Determine food sources, migratory stopover duration, roost sites, what agricultural practices favor them, effects of agricultural practices-contaminants, population trend, effects of wind energy development

Landscapes Rainwater Basin, Verdigris-Bazile

Common Nam	e Burrowing Owl	I	Scientific Nam	ne Athene cunic	ularia				
G-Rank G4	<u>S-Rank</u>	<u>«</u> S2	<u>Goal</u> 4	Distribution	Widespread				
Criteria for se	lection as Tier 1	Ranked as imp	eriled or vulnerab	le in nearly all st	ates in its range				
Estimated por	oulation in NE	4,000 - 10, 00	0 Estimate base	<u>d on</u> Field surv	eys				
Trends since	Trends since 2005 in NE Increasing								
Range in NE	Western two-thi	rds of state							
<u>Habitat</u>	Prairie dog towr grasslands	ns, short-grass p	rairie, mixed-gras	s prairie, heavily	grazed				
<u>Threats</u>			ersion-pivots; loss sticide impact on f		rasslands; plague,				
	Climate Change	e Vulnerability In	dex: Not Vulnera	ble, Presumed S	table				
<u>Research/Inve</u>	product	tivity, cause of p	ess distribution an opulation variabili wind energy deve	ty (predators), sta	atus and trends of				
<u>Landscapes</u>	Central Loess Hills, Cherry County Wetlands, Dismal River Headwaters, Elkhorn River Headwaters, Keya Paha, Kimball Grasslands, Loess Canyons, Middle Niobrara, North Platte River, Oglala Grasslands, Panhandle Prairies, Rainwater Basin, Sandhills Alkaline Lakes, Sandsage Prairie, Upper Loup Rivers and Tributaries, Upper Niobrara River, Verdigris-Bazile, Wildcat Hills, Willow Creek Prairies								
Common Nam	<u>ie</u> Chestnut-colla	red Longspur	Scientific Nam	ne Calcarius ori	natus				
<u>G-Rank</u> G5	<u>S-Rank</u>	<u>«</u> S3	<u>Goal</u> 7	Distribution	Limited				
Criteria for se	lection as Tier 1	Declining, PIF	watch list						
Estimated por	oulation in NE	200 - 1,000	Estimate base	d on BBA field	surveys				
Trend since 20	<u>005</u>	Unknown							
Range in NE	Western and no	orthern portions of	of the Nebraska P	anhandle					
<u>Habitat</u>	Native short- an	ld mixed-grass p	rairie. Prefers tal	ler prairie than M	cCown's Longspur.				
<u>Threats</u>	<u>Threats</u> Loss of habitat, conversion of habitat to agriculture, degradation because of tree planting or invasive species, lack of grazing.								
	Climate Change	e Vulnerability In	dex: Not Vulnerab	le, Presumed Sta	able				
Research/Inve	entory Breeds	locally; identify	additional breedin	g locations.					
Landscapes	Panhandle Prai	ries, Oglala Gras	sslands, Kimball (Grasslands.					

Common Name Ferruginous Hawk			<u>Scien</u>	tific Name	<u>е</u> В	luteo regalis	
G-Rank G4	<u>S-Rank</u>	<u>x</u> S2	<u>Goal</u>	7	Dis	tribution	Widespread
Criteria for sel	ection as Tier 1	Ranked as impe	eriled o	r vulnerabl	le in i	nearly all sta	ites in its range
Estimated pop	ulation in NE	200 - 400	<u>Estim</u>	late based	d on	Expert opir	nion
Trends since 2	2005 in NE	Stable					
Range in NE	Western third of	state - primarily	Panhar	ıdle			
<u>Habitat</u>	Rock outcrop, s nesting	hortgrass prairie,	Sandh	ills dune p	rairie	e, prairie dog	towns, trees for
<u>Threats</u>	Human activity (energy develop		ng), pra	irie dog co	ontro	l, habitat fraç	gmentation, wind
	Climate Change	Vulnerability Inc	lex: No	t Vulnerab	ole, P	resumed Sta	able
<u>Research/Inve</u>	in Sand	southwest NE, S Ihills associated v wind energy dev	with pra	irie dogs; s	study		nty; identify range movement;
Landscapes	Kimball Grassla Prairie, Upper N		slands,	Panhandl	le Pra	airies, Pine F	Ridge, Sandsage

Common Name Henslow's Sparrow		Scientific Nam	<u>e</u> Ammodramus	s henslowii	
G-Rank G4	<u>S-Ranl</u>	<u>«</u> S1	Goal 7	Distribution	Limited
Criteria for sele	ection as Tier 1	Declining; PIF w	vatch list		
Estimated pop	ulation in NE	Unknown	Estimate base	<u>d on</u>	
Trends since 2	<u>005 in NE</u>	Unknown			
Range in NE	SE portion of st	ate			
<u>Habitat</u>	Tall-grass prairi grasslands	e; wet-mesic tall-	grass prairie; will	use CRP; prefers	s large open
<u>Threats</u>	•	or haying (lack of esting period, los			species invasion, nt
	Climate Change	Vulnerability Ind	ex: Not Vulnerat	ole, Presumed Sta	able
<u>Research/Inver</u>	require	ct surveys to asse ments; research µ e for suitable hab	potential use of pa		entify prairie size g system to
Landscapes	Central Platte R Southeast Prair	iver, Elkhorn Cor ies	nfluence, Rainwat	er Basin, Sandst	one Prairies,

Common Name	e Interior Least	Tern	Scientific Nan	ne Sternula antill	arum athalassos	
<u>G-Rank</u> G4T2	Q <u>S-Rank</u>	<u>x</u> S2	<u>Goal</u> 10	Distribution	Limited	
Criteria for sel	ection as Tier 1	State and feder	ally listed, G2			
Estimated pop	ulation in NE	800 - 1500	Estimate base	ed on Field surve	ys, Lott 2006	
Trends since 2	2005 in NE	Stable				
<u>Range in NE</u>	Platte River eas River	t of Lake McCona	aughy, lower rea	ches of major rive	rs north of Platte	
<u>Habitat</u>	Bare sand bars developments	and sandy shore	lines of large rive	ers, lakes and sand	d pits, housing	
<u>Threats</u>	Loss of dynamic river flows to form and maintain bare macro-form sandbar and shoreline habitat, flooding of nests, loss of nests to vehicles and human disturbance, hydro-peaking, invasive plant species affecting nesting habitat					
	Climate Change	Vulnerability Ind	ex: Not Vulnera	ble, Presumed Sta	ble	
Research/Inve		ct nesting surveys		eding range in stat	e; evaluate	
Landscapes		ver, Middle Niobra		Loup Rivers, Lowe ver, Upper Loup Riv		
Common Nam	<u>e</u> Loggerhead S	hrike	Scientific Nan	ne Lanius Iudovid	cianus	
<u>G-Rank</u> G4	<u>S-Rank</u>	<u>«</u> S3	<u>Goal</u> 4	Distribution	Widespread	
Criteria for sel	ection as Tier 1	Declining, PIF v	vatch list			
Estimated pop	ulation in NE	1,000 - 4,000	Estimate base	ed on Expert opin	ion	
Trends since 2	2005 in NE	Declining				
Range in NE	Statewide, altho	ough more commo	on in areas with	extensive grasslar	ıds	
<u>Habitat</u>	Grasslands with	at least some so	attered small tre	es or shrubs		

Threats Loss of grassland habitats, depletion of food resources (due to pesticides),

Loss of grassland habitats, depletion of food resources (due to pesticides), organochloride pesticide negatively impacts reproduction

Climate Change Vulnerability Index: Not Vulnerable, Increase likely

<u>Research/Inventory</u> Determine causes of population declines; determine conservation measures (habitat improvement) that can positively impact species

Landscapes Central Loess Hills, Cherry County Wetlands, Dismal River Headwaters, Elkhorn River Headwaters, Keya Paha, Kimball Grasslands, Loess Canyons, Oglala Grasslands, Panhandle Prairies, Sandhills Alkaline Lakes, Sandsage Prairie, Sandstone Prairies, Southeast Prairies

	e Long-billed C	urlew	Scientific Na	<u>me</u> Numenius a	americanus
<u>G-Rank</u> G5	<u>S-Ranl</u>	<u>«</u> S3	<u>Goal</u> 4	Distribution	Widespread
Criteria for sele	ection as Tier 1	Ranked as impe	eriled or vulnera	ble in nearly all	states in its range
Estimated pop 2011	ulation in NE	20,000 - 27,000) <u>Estin</u>	nate based on	Published estimate, Grego
Trends since 2	<u>005 in NE</u>	Declining			
Range in NE	North-central th	rough panhandle			
<u>Habitat</u>		prairie, Sandhills d short-grass prai			prairie dog towns,
<u>Threats</u>	Habitat convers	ion – pivots, fragr	mentation, wind	energy develop	ment
	Climate Change	e Vulnerability Ind	ex: Not Vulner	able, Presumed	Stable
<u>Research/Inver</u>	factors	ct more surveys to affecting nest suc ement impacts, a	ccess and chick	survival; determ	nine habitat needs,
Landscapes	Niobrara, Oglala	a Grasslands, Pa	nhandle Prairie	s, Platte Conflue	rara River, Middle nce, Sandhills ara River, Wildcat
_		acour			
Common Name	e McCown's Lor	igspui	Scientific Na	<u>me</u> Rhynchoph	nanes mccownii
Common Name G-Rank G4	e McCown's Lor <u>S-Ranl</u>		<u>Scientific Na</u> <u>Goal</u> 7	<u>me</u> Rhynchoph Distribution	
G-Rank G4	<u>S-Ranl</u>		<u>Goal</u> 7		
G-Rank G4	<u>S-Ranl</u> ection as Tier 1	<u>«</u> S3	Goal 7 vatch list		Limited
G-Rank G4	<u>S-Ranl</u> ection as Tier 1 ulation in NE	≤ S3 Declining, PIF w	Goal 7 vatch list	Distribution	Limited
<u>G-Rank</u> G4 <u>Criteria for sele</u> <u>Estimated pop</u>	<u>S-Ranl</u> ection as Tier 1 ulation in NE 005 in NE	<u>s</u> S3 Declining, PIF w 200 - 1,000	Goal 7 vatch list Estimate bas	Distribution	Limited ld surveys
<u>G-Rank</u> G4 <u>Criteria for sele</u> <u>Estimated pop</u> <u>Trends since 2</u>	<u>S-Ranl</u> ection as Tier 1 ulation in NE 005 in NE Panhandle - pri	S S Declining, PIF w 200 - 1,000 Unknown	Goal 7 vatch list Estimate bas tts Bluff, Banne	Distribution	Limited Id surveys unties
G-Rank G4 Criteria for sele Estimated pop Trends since 2 Range in NE	<u>S-Ranl</u> ection as Tier 1 ulation in NE 005 in NE Panhandle - pri Short-grass pra colonies	S S Declining, PIF w 200 - 1,000 Unknown marily Sioux, Sco	Goal 7 vatch list Estimate bas tts Bluff, Banne ass, short statu	Distribution Bed on BBA fie r and Kimball co re vegetation, ar	Limited Id surveys unties nd prairie dog
G-Rank G4 Criteria for sele Estimated pop Trends since 2 Range in NE	<u>S-Ranl</u> ection as Tier 1 ulation in NE 005 in NE Panhandle - pri Short-grass pra colonies	 <u>s</u> S3 Declining, PIF w 200 - 1,000 Unknown marily Sioux, Sco irie with mixed-grassication and convestation and convestation 	Goal 7 vatch list Estimate bas tts Bluff, Banne ass, short statu ex: Not Vulner	Distribution	Limited Id surveys unties nd prairie dog
G-Rank G4 Criteria for sele Estimated pop Trends since 2 Range in NE Habitat	<u>S-Ranl</u> <u>ection as Tier 1</u> <u>ulation in NE</u> <u>005 in NE</u> Panhandle - pri Short-grass pra colonies Climate Change Habitat fragmer structure, prairie <u>ntory</u> Identify	 <u>s</u> S3 Declining, PIF w 200 - 1,000 Unknown marily Sioux, Sco irie with mixed-grassical station and converse dog control 	Goal 7 vatch list Estimate bas tts Bluff, Banne ass, short statu ex: Not Vulner rsion, managen ents; continue s	Distribution	Limited Id surveys unties ad prairie dog Stable

Common Name	e Mountain Plover		Scientific Name	Scientific Name Charadrius montanus		
G-Rank G3	<u>S-Ranl</u>	<u>«</u> S2	<u>Goal</u> 10	Distribution	Limited	
Criteria for sele	ection as Tier 1	State listed, G2				
Estimated pop	ulation in NE	300 - 400	Estimate base	<u>d on</u> Field surve	eys, Bly et al. 2008	
Trends since 2	<u>005 in NE</u>	Unknown				
Range in NE	Kimball, Banne	r and Cheyenne,	cossibly Sioux co	unties		
<u>Habitat</u>	Shortgrass, agr rocky areas	icultural fields; pra	airie dog towns; ve	ery low stature v	egetation; flat,	
<u>Threats</u>			n range sites, gra at conversion and			
	Climate Change	e Vulnerability Ind	ex: Not Vulnerab	le, Presumed Sta	able	
<u>Research/Inver</u>	native rearing	orairie, spatial rec and migration, ef	e grassland; dete uirements for pra fects of agricultur actices (e.g., che	irie near fallow h e practices on fo	abitats for brood- raging, effects of	
Landscapes	Kimball Grassla	inds				

Common Name Pinyon Jay			<u>Scient</u>	ific Name	Gymnorhinus	cyanocephalus
G-Rank G5	<u>S-Rank</u>	<u>«</u> S3	<u>Goal</u>	7	Distribution	Limited
Criteria for sel	ection as Tier 1	Declining				
Estimated pop	ulation in NE	200 - 800	<u>Estim</u>	ate based	<u>I on</u> Expert opi	inion
Trends since 2	005 in NE	Unknown				
Range in NE	Pine Ridge and	Wildcat Hills				
<u>Habitat</u>	Open ponderos	a pine woodlands	6			
Threats	Loss and degra	dation of open po	onderosa	pine fores	sts	
	Climate Change	Vulnerability Ind	lex: Not	Vulnerabl	e, Increase Like	ly
Research/Inventory Refine knowledge of breeding status; identify important breeding sites; determine relationship between forest management and species response						
Landscapes	Pine Ridge, Wil	dcat Hills				

Common Name	e Piping Plover		Scientific Nam	<u>e</u> Charadrius m	nelodus	
G-Rank G3	<u>S-Ran</u>	<u>k</u> S2	<u>Goal</u> 10	Distribution	Limited	
Criteria for sel	ection as Tier 1	State and feder	ally listed, G3			
Estimated pop	ulation in NE	500 - 1,000	Estimate base	e <u>d on</u> Five year	census, IPPC report	
Trends since 2	005 in NE	Unknown				
<u>Range in NE</u>	Platte River east of Lake McConaughy, lower reaches of major rivers north of Platte River					
<u>Habitat</u>	Bare sand bars	and sandy shore	lines of large rive	rs, lakes and sar	nd pits	
<u>Threats</u>	Loss of dynamic river flows to form and maintain bare macro-form sandbar and shoreline habitat, flooding of nests (hydro-peaking), loss of nests to vehicles and human disturbance, invasive plant species affecting nesting habitat, loss of over- wintering habitat along the Gulf					
	Climate Change	e Vulnerability Inc	lex: Not Vulnerat	ole, Presumed St	able	
<u>Research/Inve</u>		ct nesting surveys tion issues	s throughout bree	ding range in sta	ite; evaluate meta-	
Landscapes			Rivers, Lower Pl Upper Loup Rive		r Niobrara River, s, Verdigris-Bazile	

Common Name	e Short-eared C	Dwl	Scientific Name Asio flammeus			
G-Rank G5	<u>S-Ranl</u>	<u>k</u> S2	<u>Goal</u> 4	Distribution	Widespread	
Criteria for sel	ection as Tier 1	Declining; PIF \	watch list			
Estimated pop	ulation in NE	< 200	Estimate base	ed on BBA field s	surveys	
Trends since 2	005 in NE	Unknown				
Range in NE	Scattered state	wide				
<u>Habitat</u>	Open grassland	ls with standing c	over and little di	sturbance		
<u>Threats</u>	Habitat loss and present collision		disturbance of ne	esting habitat, bart	bed wire fences	
	Climate Change	e Vulnerability Inc	lex: Not Vulnera	able, Presumed St	able	
Research/Inve		to identify location to identify location to identify location to the second second second second second second		breeding activity;	determine specific	
Landscapes		lills, Cherry Cour Sandsage Prairie	•	smal River Headw	aters, Sandhills	

Common Name	on Name Sprague's Pipit			fic Name	e Anthus sprag	ueii
G-Rank G3G4	<u>S-Rank</u>	<u>s</u> SNR	<u>Goal</u>	4	Distribution	Widespread
Criteria for sele	ection as Tier 1	G3G4, Declining	g; PIF wa	atch list		
Estimated pop	ulation in NE	Unknown	<u>Estima</u>	ate base	<u>d on</u>	
Trends since 2	<u>005 in NE</u>	Unknown				
<u>Range in NE</u>	Statewide migrant, but rare in west and extreme east. More common in east-central and central part of state					on in east-central
<u>Habitat</u>	•	ss prairies, grazed spring and fall mi				fields (alfalfa or
<u>Threats</u>	Undetermined, I migration	oss of breeding h	abitat, b	ut unclea	r if there are thre	eats during
	Climate Change	e Vulnerability Ind	ex: Not	Vulnerab	ole, Increase likel	У
Research/Invei		knowledge of mig Int stopover sites				•
<u>Landscapes</u>	Distribution not	well known, likely	occurs i	n a numt	per of BULs	

Common Name	me Whooping Crane		Scientific Name Grus americana			na
G-Rank G1	<u>S-Rank</u>	S1N	<u>Goal</u> 10	Dis	tribution	Limited
Criteria for sel	ection as Tier 1	State and federa	ally listed, G1			
Estimated pop	ulation in NE	~ 300	Estimate ba	<u>ased on</u>	2011 field	survey, Stehn 2011
Trends since 2	005 in NE	Slowly Increasin	g			
Range in NE	Platte River from	Scottsbluff to Ch	napman; wet	lands and	d major river	s in central flyway
<u>Habitat</u>	Wetlands, wet meadows, sandbars and shallow water in rivers; spring and fall migrant, does not nest in Nebraska					ing and fall
<u>Threats</u>						and shallow water roachment in wet
	Climate Change	Vulnerability Inde	ex: Not Vuln	erable, P	resumed Sta	able
Research/Inve		e migration surve st playas, Middle		•		wetlands, ster County playas
<u>Landscapes</u>	Central Loess Hil Headwaters, Low River, Oglala Gra Upper Loup Rive	ver Loup Rivers, asslands, Panhai	Lower Niobrandle Prairies,	ara River Platte C	, Middle Nio	brara, North Platte

Common Name	e Wood Thrush		<u>Scient</u>	fic Name	Hylocichla m	ustelina
G-Rank G4	<u>S-Ranl</u>	<u>«</u> S3	<u>Goal</u>	4	Distribution	Widespread
Criteria for sele	ection as Tier 1	Declining; PIF w	atch list			
Estimated pop	ulation in NE	1,000 - 4,000	<u>Estim</u>	ate based	<u>d on</u> Expert opi	inion
Trends since 2	005 in NE	Declining				
Range in NE	Along major river valleys in eastern Nebraska					
<u>Habitat</u>	Mature eastern deciduous forests; needs shrubby understory component					
<u>Threats</u>	Reduction/ degradation of habitat, forest fragmentation - area sensitive species, fragmentation that increases cowbird parasitism, deer over-browsing of forest/woodland understory, invasive species (garlic mustard)					
	Climate Change	e Vulnerability Ind	ex: Not	Vulnerab	le, Increase likel	у
Research/Inve		nine impacts of de d parasitism	eer, inva	sive spec	ies, forest fragm	entation, and
Landscapes		ffs, Lower Niobra -Dakota Bluffs, R			,	,

CRUSTACEANS

Common Name Ornate Fairy Shrimp Scientific Name Eubranchipus ornatus						
G-Rank G3 S-Rank SNR Goal 7 Distribution Limited						
Criteria for selection as Tier 1 G3						
Estimated population in NE Unknown Estimate based on						
Trends since 2005 in NE Unknown						
Range in NE Headwaters of the Elkhorn Rivers in eastern Sandhills, potentially central portion of Sandhills						
Habitat Clear, cool water with neutral to low pH, in well vegetated ephemeral pools						
Threats Changes in water quality, increase in turbidity and increase in pH due to run-off pollution, increase in temperature due to climate change						
Research/Inventory Conduct survey work to determine current distribution and population status. Conduct research to determine specific water quality and habitat parameters.						
Landscapes (BULs) Elkhorn River Headwaters						
<u>Common Name</u> Potassium-loving Fairy Shrimp <u>Scientific Name</u> Branchinecta potassa						
G-Rank G2 S-Rank S2 Goal 10 Distribution Endemic						
Criteria for selection as Tier 1 G2, endemic						
Estimated population in NE Unknown Estimate based on						
Trends since 2005 in NE Unknown						
Range in NE Alkaline lakes region of western Sandhills						
Habitat Shallow to ephemeral, alkaline lakes with specific range of potassium levels						
<u>Threats</u> Changes in water quality, changes in potassium and pH due to run-off, changes in water availability						

due to groundwater declines and precipitation patterns associated with climate change

<u>Research/Inventory</u> Conduct survey work to determine current distribution and population status. Conduct research to determine specific water quality and habitat parameters and life cycle.

Landscapes (BULs) Sandhills Alkaline Lakes

FISHES

Common Name	Blacknose Shi	Scientific Name Notropis heterolepis				
G-Rank G5	<u>S-Rank</u>	<u>x</u> S1	<u>Goal</u>	10	Distribution	Disjunct
Criteria for sele	ection as Tier 1	State listed, disj	unct			
Estimated pop	ulation in NE	< 100	<u>Estima</u>	ate based	l on Expert opir	nion
Trends since 2	<u>005 in NE</u>	Stable				
Range in NE	North-central po	ortion of state				
<u>Habitat</u>	Headwater streams, spring fed, clear water, pools, quiet waters					
<u>Threats</u>	De-watering, siltation, dams, channelization, exotic species, culverts, water control structures, introduced predator fish					
	Climate Change	Vulnerability Ind	ex: Ext	remely Vu	Inerable	
Research/Inver		ine age structure ent and habitat us				namics, seasonal
<u>Landscapes</u>	Landscapes Cherry County Wetlands, Keya Paha, Upper Loup Rivers and Tributaries, Upper Niobrara River					taries, Upper
Common Name	Blue Sucker		<u>Scient</u>	tific Name	cycleptus elo	ngatus
G-Rank G3G4	<u>S-Rank</u>	<u>«</u> S1	<u>Goal</u>	7	Distribution	imited
Criteria for sele	Criteria for selection as Tier 1 G3					
Estimated pop	ulation in NE	5,000 - 15,000	<u>Estim</u>	ate base	<u>d on</u> Field surve	eys

Trends since 2005 in NE Stable

Range in NE Lower Platte and Missouri rivers - Boyd through Richardson counties

Habitat Large turbid rivers

ThreatsChannelization, alteration of flow, lack of sedimentation in some areas of Missouri
River, interruption of movement, water quality

Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable

<u>Research/Inventory</u> Determine specific habitat requirements; study population dynamics and seasonal movement; compile information from research range-wide; conduct population monitoring

Landscapes Lower Platte River, Missouri River

Common Name Finescale Dace		Scientific Name Chrosomus neogaeus			
G-Rank G5	<u>S-Ranl</u>	<u>«</u> S2	<u>Goal</u> 10	Distribution	Disjunct
Criteria for sele	ection as Tier 1	State listed, disj	unct		
Estimated pop	ulation in NE	5,000 - 10,000	Estimate base	<u>d on</u> Expert opi	nion
Trends since 2	<u>005 in NE</u>	Stable			
Range in NE	Sandhills of cer	tral portion of sta	te		
<u>Habitat</u>		ams, spring fed, c , meandering stre			er ponds,
<u>Threats</u>	Channel modific introduced pred	cation, de-waterin ator fish	g, exotics, culver	ts, water control s	structures,
	Climate Change	e Vulnerability Ind	ex: Extremely Vu	ulnerable	
<u>Research/Inver</u>	ch/Inventory Understand basic biology; determine age structure, recruitment, populatior dynamics, seasonal movements, and habitat use; conduct genetic studies				
<u>Landscapes</u>	Cherry County Wetlands, Dismal River Headwaters, Keya Paha, Panhandle Prairies Platte Confluence, Snake River, Upper Loup Rivers and Tributaries, Upper Niobrara River				

Common Name Flathead Chub	Scientific Name Platygobio g	racilis			
G-Rank G5 S-Rank S2	Goal 7 Distribution	Limited			
<u>Criteria for selection as Tier 1</u> Declining, proposed for state listing					
Estimated population in NE	Unknown (>10,000) <u>Estim</u>	ate based on Expert opinion			

Trends since 2005 in NE Declining

<u>Historic Range in NE</u> White/Hat, Niobrara, North Platte, Middle Platte, Lower Platte, Loup, Elkhorn, Republican, Missouri, Missouri Tribs

<u>Current Range in NE</u> Lower Niobrara, Loup, Lower Elkhorn, Missouri tributaries

Habitat Flathead Chubs prefer large, turbid rivers with relatively fast currents over gravel or sand substrates. A long, relatively natural reach of river (~180 km) is necessary to support viable populations.

Threats Fragmentation of prairie streams and rivers, flow depletions, alteration of stream hydrology

<u>Research/Inventory</u> Current status of populations, lengths of stream needed for successful reproduction/recruitment, hydrologic conditions needed for successful r/r, timing of flows needed for successful r/r, stratified statewide surveys to develop estimate of population sizes and trends.

Landscapes (BULs) Lower Loup River, Lower Niobrara River, Lower Platte River, Missouri River

Common Nam	e Lake Sturgeon		Scientific Nam	<u>e</u> Acipenser fu	lvescens
<u>G-Rank</u> G3G	4 <u>S-Rank</u>	<u>S</u> 1	<u>Goal</u> 10	Distribution	Peripheral
Criteria for se	lection as Tier 1	State listed, G3			
Estimated pop	oulation in NE	< 100	Estimate base	<u>d on</u> Field surve	eys
Trends since	<u>2005 in NE</u>	Slightly increasi	ng		
<u>Range in NE</u>	Lower Platte and	d Missouri rivers	- Boyd through R	ichardson counti	es
Habitat Shallow water, gravel/rocky substrate – for spawning, large rivers, lakes in other states					
<u>Threats</u>	<u>Threats</u> Pollution, lack of spawning habitat, fragmentation of habitat (dams), interruption of movement, decreasing water levels in Platte River, channelization of Missouri River, illegal commercial fishing				
	Climate Change	Vulnerability Ind	ex: Not Vulnerat	ole, Presumed St	able
<u>Research/Inve</u>		e surveys to asse ng habitat and po			etermine specific tic studies
Landscapes	Lower Loup Rive	ers, Lower Platte	River, Missouri F	River	
Common Nam	ne Northern Redb	elly Dace	Scientific Nam	<u>e</u> Chrosomus e	eos
G-Rank G5	<u>S-Rank</u>	S2	<u>Goal</u> 10	Distribution	Disjunct
Criteria for se	Criteria for selection as Tier 1 State listed, disjunct				
Estimated population in NE 5,000 – 10,000 Estimate based on Field surveys					
Estimated pop		•		e <mark>d on</mark> Field surv	reys
Estimated pop Trends since	oulation in NE	•		e <mark>d on</mark> Field surv	reys
	oulation in NE 2005 in NE	5,000 - 10,000	Estimate base	e <mark>d on</mark> Field surv	/eys
Trends since	Dulation in NE 2005 in NE Sandhills of cen Headwater strea	5,000 – 10,000 Stable tral portion of star	Estimate base te lear water, sandl	nill streams, beav	
<u>Trends since </u> Range in NE	Dulation in NE 2005 in NE Sandhills of cen Headwater strea undercut banks,	5,000 – 10,000 Stable tral portion of stat ams, spring fed, c meandering stre ation, de-waterin	Estimate base te lear water, sandl ams, small pools	nill streams, beav	ver ponds,
<u>Trends since :</u> <u>Range in NE</u> <u>Habitat</u>	2005 in NE 2005 in NE Sandhills of cen Headwater strea undercut banks, Channel modific introduced preda	5,000 – 10,000 Stable tral portion of stat ams, spring fed, c meandering stre ation, de-waterin	Estimate base te lear water, sandl ams, small pools g, exotics, culver	nill streams, beav	ver ponds,
<u>Trends since :</u> <u>Range in NE</u> <u>Habitat</u>	Dulation in NE 2005 in NE Sandhills of cen Headwater streat undercut banks, Channel modific introduced predator Climate Change Entory Determ movem	5,000 – 10,000 Stable tral portion of stat ams, spring fed, c meandering stre ation, de-waterin ator fish	Estimate base te lear water, sandl ams, small pools g, exotics, culver ex: Extremely Vi , recruitment, pop habitat use; stud	nill streams, beav ts, water control ulnerable pulation dynamic y genetics relativ	ver ponds, structures, s, seasonal

Common Name Pallid Sturgeon		Scientific Na	<u>me</u> Scaphirhynci	hus albus	
G-Rank G2	<u>S-Ranl</u>	<u>«</u> S1	<u>Goal</u> 10	Distribution	Limited
Criteria for sel	Criteria for selection as Tier 1 State and federally listed, G1				
Estimated pop		1,000 – 3,000 w Published estim		000 hatchery reard a et al. 2011	ed
Trends since 2005 in NE Unknown					
Range in NE	Lower Platte and Missouri rivers - Boyd through Richardson counties				
<u>Habitat</u>	Large turbid rivers, steep drop-offs at the edge of sandbars, sandy areas, downstream end of islands				
<u>Threats</u>	Manipulation of water flow, sediment transport, channelization, lack of low flow, habitat fragmentation, loss of spawning habitat, illegal commercial harvest, current manipulation of hydrology				
	Climate Change	Vulnerability Ind	ex: Not Vulner	able, Presumed St	table
Research/Inve		ine specific spaw asonal movement		quirements, popula	ation dynamics,
Landscapes	Lower Platte Riv	ver, Lower Niobra	ara River, Misso	ouri River	

Common Name Plains minnov	Scientific Name Hybognathus placitus					
G-Rank G4 S-Rank S2	Goal 7 Distribution Limited					
Criteria for selection as Tier 1 Declining, proposed for state listing						
Estimated population in NE	Unknown (<10,000) <u>Estimate based on</u> Expert opinion					
Trends since 2005 in NE	Declining					

<u>Historic Range in NE</u> White/Hat, Lower Niobrara, North Platte, Middle Platte, Lower Platte, Loup, Elkhorn, Republican, Missouri, Missouri tributaries

<u>Current Range in NE</u> Loup, Elkhorn, Middle Platte, Lower Platte

Habitat Plains Minnows inhabit permanent streams and backwaters with sandy substrate and moderate current. They will use deep silty pools, but they can be found also in shallow waters. The Plains Minnow is one of the species that was diagnostic of "channels of fluctuating, shallow streams with shifting sand beds".

Threats Fragmentation of prairie streams and rivers, flow depletions, alteration of stream hydrology

<u>Research/Inventory</u> Current status of populations, lengths of stream needed for successful reproduction/recruitment, hydrologic conditions needed for successful r/r, timing of flows needed for successful r/r, stratified statewide surveys to develop estimate of population sizes and trends.

Landscapes (BULs) Central Platte River, Lower Loup River, Lower Platte River

Common Name	nmon Name Plains Topminnow		Scientific Na	ciadicus	
<u>G-Rank</u> G4	<u>S-Rank</u>	<u>s</u> S3	<u>Goal</u> 10	Distribution	Endemic
Criteria for sele	ection as Tier 1	Endemic, declin	ing		
Estimated pop	ulation in NE	100,000 - 250,0)00 <u>Esti</u>	mate based on	Expert opinion
Trends since 2005 in NE Declining					
Range in NE	Northwest two-t	nirds of state			
<u>Habitat</u>	Vegetative back	waters and head	waters, shallo	w parts of rivers a	and streams
<u>Threats</u>	Predation, comp	etition from mos	quito fish and	other exotics, de-	watering, habitat loss
	Climate Change	Vulnerability Ind	ex: Extremely	Vulnerable	
Research/Inventory Conduct surveys to assess distribution and abundance; identify secure occurrence locations; determine competition dynamic with mosquito fish; conduct genetics study					
<u>Landscapes</u>	Central Platte River, Cherry County Wetlands, Dismal River Headwaters, Elkhorn River Headwaters, Keya Paha, Kimball Grasslands, Lower Loup Rivers, Lower Platte River, Middle Niobrara, North Platte River, Panhandle Prairies, Platte Confluence, Sandsage Prairie, Snake River, Upper Loup Rivers and Tributaries, Upper Niobrara River, Verdigris-Bazile, Wildcat Hills, Willow Creek				

Common Name Sicklefin Chub		Scientific Name	<u>e</u> Macrhybopsis	meeki		
G-Rank G3	<u>S-Ranl</u>	<u>«</u> S1	<u>Goal</u> 7	Distribution	Limited	
Criteria for selection as Tier 1 G3						
Estimated population in NE 500 - 1,000			Estimate based on Expert opinion			
Trends since 2005 in NE Unknown						
Range in NE	Missouri River -	Boyd through Rie	chardson counties	S		
<u>Habitat</u>	Large turbid rive	ers - Missouri Rive	er			
Threats	Reduction of tu	bidity, channeliza	tion, modified wa	iter flows		
	Climate Change	e Vulnerability Ind	ex: Not Vulnerat	ole, Presumed Sta	able	
<u>Research/Inver</u>		ine specific habit ent, and sensitivi	· · · · ·	population dynam	nics, seasonal	
Landscapes	Missouri River					

Common Name	ne Sturgeon Chub		Scientific Nam	s gelida	
G-Rank G3	<u>S-Rank</u>	<u>c</u> S1	Goal 10	Distribution	Limited
Criteria for sele	ection as Tier 1	State listed, G3			
Estimated pop	ulation in NE	500 - 2,500	Estimate base	ed on Expert op	pinion
Trends since 2	<u>005 in NE</u>	Unknown			
Range in NE	Lower Platte an	d Missouri rivers	- Boyd through R	Richardson counti	es
<u>Habitat</u>	Large turbid rive	ers with gravel			
<u>Threats</u>		bidity, channeliza diment transport;		ater flows, loss of	spawning habitat,
	Climate Change	Vulnerability Ind	ex: Not Vulneral	ble, Presumed St	able
<u>Research/Inventory</u> Determine specific habitation movement, and basic biol			•	population dynan	nics, seasonal
Landscapes	Lower Platte River, Missouri River				

Common Name Topeka Shiner		Scientific Name Notropis topeka					
G-Rank G3	<u>S-Rank</u>	S1	<u>Goal</u>	10	<u>Dist</u>	ribution	Limited
Criteria for sele	ection as Tier 1	State and federa	ally liste	d, G3			
Estimated pop	ulation in NE	< 200	<u>Estim</u>	ate basec	<u>d on</u>	Expert opin	nion
Trends since 2	<u>005 in NE</u>	Declining					
Range in NE	Very localized: Cherry, Madison, and Stanton counties						
<u>Habitat</u>	Cold/cool clear water streams with gravel, low gradient						
<u>Threats</u>	Sedimentation, exotics, channelization, stocking of sport fish, row crop agriculture, flow modification' de-watering, dams, loss of off-channel quiet-water habitats, degradation of riparian areas						
	Climate Change Vulnerability Index: Extremely Vulnerable						
<u>Research/Inver</u>	movem	ine age structure, ents, and potentia uction sites					
<u>Landscapes</u>	Cherry County V	Vetlands, Upper I	Loup Ri	vers and ⊺	Tribut	aries	

<u>Common Name</u> Western Silvery Minnow <u>Scientific Name</u> Hybognathus argyritis

<u>G-Rank</u> G4 <u>S-Rank</u> S2 <u>Goal</u> 7 <u>Distribution</u> Limited

<u>Criteria for selection as Tier 1</u> Declining, proposed for state listing

Estimated population in NE Unknown (<10,000) Estimate based on Expert opinion

Trends since 2005 in NE Declining

<u>Historic Range in NE</u> White/Hat, Lower Niobrara, North Platte, Middle Platte, Lower Platte, Loup, Elkhorn, Republican, Missouri, Missouri Tributaries

Current Range in NE Loup, Elkhorn, Middle Platte, Lower Platte

<u>Habitat</u> Western Silvery Minnows are known to inhabit backwaters, pools, and slow-moving waters in medium to large rivers. Rivers they inhabit have fine sandy or silty substrates.

Threats Fragmentation of prairie streams and rivers, flow depletions, alteration of stream hydrology

<u>Research/Inventory</u> Current status of populations, lengths of stream needed for successful reproduction/recruitment, hydrologic conditions needed for successful r/r, timing of flows needed for successful r/r, stratified statewide surveys to develop estimate of population sizes and trends.

Landscapes (BULs) Central Platte River, Lower Loup River, Lower Platte River

INSECTS

Common Name American Burying Beetle Scientific Name Nicrophorus americanus							
G-Rank G2G	3 <u>S-Ranl</u>	<u>«</u> S1	<u>Goal</u> 10	Distribution	Limited		
Criteria for sel	Criteria for selection as Tier 1 State and federally listed, G2						
Estimated pop	oulation in NE	50,000 - 60,000) <u>Estima</u>	ate based on 20	011 field surveys		
Trends since 2	2005 in NE	Fluctuating with	drought				
Range in NE	North-central ar	nd southwest-cent	tral portion of the	state			
<u>Habitat</u>	Wet meadows i	n Sandhills, open	woodlands, loes	s prairie			
Threats	Woody encroac	hment, drought, la	and developmen	t, light pollution			
	Climate Change	Vulnerability Ind	ex: Highly Vulne	erable			
<u>Research/Inve</u>	<u>Research/Inventory</u> Determine specific habitat use, effects of land management practices, population sizes; conduct long-term monitoring of individual populations						
Landscapes	Landscapes Cherry County Wetlands, Elkhorn River Headwaters, Keya Paha, Loess Canyons, Middle Niobrara, Upper Loup Rivers and Tributaries, Verdigris-Bazile						
Common NameBucholz Black DashScientific NameEuphyes conspicua bucholziG-RankG4T1S-RankS1Goal10DistributionEndemic							
Criteria for sel		-	<u>Goal</u> 10	<u>Distribution</u>	Endemic		
	ection as Tier 1	 S1 G1, endemic < 100 					
<u>Criteria for sel</u> Estimated por Trends since 2	ection as Tier 1 oulation in NE	G1, endemic		<u>Distribution</u> d on Expert opi			
Estimated pop	ection as Tier 1 oulation in NE	G1, endemic < 100 Stable					
Estimated por	dection as Tier 1 Dulation in NE 2005 in NE North-eastern p	G1, endemic < 100 Stable ortion of state	Estimate base	<u>d on</u> Expert opi			
Estimated por Trends since 2 Range in NE	Dection as Tier 1 Dection in NE 2005 in NE North-eastern p Wet meadow ar areas	G1, endemic < 100 Stable ortion of state nd spring-fed mars	Estimate base	<u>d on</u> Expert opi n wide-leaf sedge	nion e, adults in boggy		
Estimated por <u>Trends since 2</u> <u>Range in NE</u> <u>Habitat</u>	A contraction as Tier 1 Decision in NE 2005 in NE North-eastern p Wet meadow ar areas Habitat convers development, he	G1, endemic < 100 Stable ortion of state nd spring-fed mars	<u>Estimate base</u> sh; larvae feed o ation, exotics, dr	<u>d on</u> Expert opi n wide-leaf sedge _v ing up of "wet" a	nion e, adults in boggy		
Estimated por <u>Trends since 2</u> <u>Range in NE</u> <u>Habitat</u>	A conduction as Tier 1 Dulation in NE 2005 in NE North-eastern p Wet meadow ar areas Habitat convers development, he Climate Change entory Conduction	G1, endemic < 100 Stable ortion of state nd spring-fed mars ion and fragmenta	Estimate base sh; larvae feed o ation, exotics, dr ex: Extremely V	<u>d on</u> Expert opi n wide-leaf sedge ving up of "wet" a ulnerable bundance and po	nion e, adults in boggy ureas, housing		

Common Name	Byssus Skipper	Scientific Name	Problema byssus kumskaka
-------------	----------------	-----------------	--------------------------

G-Rank G3G4TNR S-Rank S1

Goal 1 Distribution Peripheral

Criteria for selection as Tier 1 G3G4 rank

Estimated population in NE <200 Estimate based on Expert opinion

Trends since 2005 in NE Unknown

Range in NE Very limited in southeast corner of state

Habitat High quality native tallgrass prairie with eastern gamma grass

<u>Threats</u> Loss of gamagrass host plant due to land conversion and overgrazing. Fire and management regimes that remove all standing vegetation and do not leave refugia habitat.

<u>**Research/Inventory</u>** Conduct survey work to determine extant populations, current distribution and population status.</u>

Landscapes (BULs) Southeast Prairies, Sandstone Prairies

Common Nam	e Colorado Rita	Dotted-Blue	Scientific Name	Scientific Name Euphilotes rita coloradensis			
<u>G-Rank</u> G3G4	T2T3 <u>S-Ran</u>	<u>k</u> S1	<u>Goal</u> 1	Distribution	Peripheral		
Criteria for selection as Tier 1 G3							
Estimated population in NE < 100			Estimate based on Expert opinion				
Trends since 2	2005 in NE	Stable					
Range in NE	Southwest portion of the panhandle						
<u>Habitat</u>	Sparse grasslands with rocky, gravelly soils of ridges, outcrops and bluffs. Specific to two species of wild buckwheat (<i>Eriogonum</i>).						
Threats	Heavy grazing, herbicide use, limited by host plant occurrence						
Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable							
<u>Research/Inve</u>	<u>ntory</u> Condu dynam		rmine distribution	, abundance, and	l population		
Landscapes	Kimball Grassla	ands					

Common Name Fox	Mayfly Scier	n <mark>tific Name</mark> Ce	rcobrachys fox		
G3G4	<u>S-Rank</u> SNR	<u>Goal</u> 7	Distribution	Limited	
Criteria for selection a	i <mark>s Tier 1</mark> G3G4				
Estimated population	in NE Unknown	<u>Estir</u>	nate based on		
Trends since 2005 in NE Unknown					
Range in NE Eastern two-thirds of state					
Habitat Medium size ri	ivers, specific habitat req	uirements not kn	own		

<u>Threats</u> Degradation of water quality due to lower water flows and pollution from pesticide runoff.

<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status. Conduct research to determine specific habitat requirements and assess threats.

Landscapes (BULs) Upper Niobrara River, Southeast Prairies

Common Name Ghost Tiger Beetle		Scientific Name Cicindela lepida			
<u>G-Rank</u> G3G4	<u>S-Rank</u>	<u>«</u> S2	<u>Goal</u> 4	Distribution	Widespread
Criteria for sele	ection as Tier 1	G3			
Estimated pop	ulation in NE	3,000 - 5,000	Estimate base	ed on Expert opi	nion
Trends since 2	<u>005 in NE</u>	Declining			
Range in NE	Statewide in localized populations				
<u>Habitat</u>	Sparsely-vegetated areas with open, sandy soils				
Threats	Habitat success	sion, trampling, lig	hts, off-road veh	icle traffic	
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable				
Research/Inve	Research/Inventory Conduct species and habitat-type specific surveys to determine distribution, abundance, and conservation status				
<u>Landscapes</u>	Cherry County Wetlands, Dismal River Headwaters, Elkhorn River Headwaters, Indian Cave Bluffs, Platte Confluence, Sandsage Prairie, Upper Loup Rivers and Tributaries				

Common Name Hourglass Dronefly	Scientific Name Eristalis brousii
G-Rank G1G2 S-Rank S1	Goal 4 Distribution Widespread
Criteria for selection as Tier 1 G1G2	
Estimated population in NE Unknown	Estimate based on
Trends since 2005 in NE Unknown	
Range in NE Central portion of state	
Habitat Specific habitat requirements unknown	
Threats Unknown	
	determine extant populations, current distribution and specific habitat requirements and assess threats.
Landscapes (BULs) Upper Loup Rivers and Tril	butaries

Common Name Iowa Skipper		Scientific Name Atrytone arogos iowa			
G-Rank G3T3	<u>S-Rank</u>	<u>«</u> S1	<u>Goal</u> 7	Distribution	Limited
Criteria for sele	ection as Tier 1	G3			
Estimated pop	ulation in NE	< 500	Estimate based	<u>d on</u> Expert opir	nion
Trends since 2	<u>005 in NE</u>	Declining			
Range in NE	Eastern half of	state			
<u>Habitat</u>	Tall-grass prairie, mixed-grass prairie along the Niobrara - bluestems likely host plant, requires native prairie with standing grass stems				
<u>Threats</u>	Management practices that remove all standing grass stem, vegetative litter and nectar sources, burning of entire grassland site can be detrimental, habitat fragmentation				
	Climate Change	e Vulnerability Ind	ex: Not Vulnerab	le, Presumed Sta	able
<u>Research/Inver</u>	entory Conduct surveys to assess distribution and abundance; determine best management practices				
<u>Landscapes</u>	Keya Paha, Lower Niobrara River, Middle Niobrara, Platte Confluence, Sandstone Prairie, Southeast Prairies, Upper Loup Rivers and Tributaries, Verdigris-Bazile				

<u>Common Name</u> Kohler's Fritillary <u>Scien</u>

Scientific Name Boloria selene sabulocollis

S-Rank S1S2 Goal 7 Distribution Limited

Criteria for selection as Tier 1 G5T2

G-Rank G5T2

Estimated population in NE <5000 Estimate based on Expert opinion

Trends since 2005 in NE Unknown

Range in NE Sandhills and northwest corner of state

Habitat Sandhills and stream valley wet meadows with violets

<u>Threats</u> Degradation of wet meadows due to draining and drying climatic conditions. Herbicide use and overgrazing that eliminates violets, which are the larval host plant.

<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status.

Landscapes (BULs) Cherry County Wetlands, Pine Ridge, Upper Niobrara River

Common Name Lakota Mayfly

Scientific Name Apobaetis lakota

Estimate based on

 G-Rank
 G2G3
 S-Rank
 SNR
 Goal
 7
 Distribution
 Limited

 Criteria for selection as Tier 1
 G2G3
 G2G3</t

Estimated population in NE Unknown

Trends since 2005 in NE Unknown

Range in NE Southeast portion of state

Habitat Medium size rivers, specific habitat requirements not known

Threats Degradation of water quality due to lower water flows and pollution from pesticide runoff.

<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status. Conduct research to determine specific habitat requirements and assess threats.

Landscapes (BULs) Rainwater Basin

<u>Common Name</u> Lichen Grasshopper <u>Scientific Name</u> Trimerotropis saxatilis
<u>G-Rank</u> G3 <u>S-Rank</u> S1 <u>Goal</u> 1 <u>Distribution</u> Peripheral
Criteria for selection as Tier 1 G3
Estimated population in NE 500 Estimate based on Expert opinion
Trends since 2005 in NE Unknown
Range in NE Panhandle
Habitat Bare, open rock surfaces, usually lichen-encrusted
Threats Disturbance of rock surfaces
Research/Inventory Conduct survey work to determine extant populations, current distribution and population status. Conduct research to determine specific habitat requirements and assess threats.
Landscapes (BULs) Wildcat Hills
Common Name Longross Mayfly Scientific Name Sparbarus posutus
Common Name Longnose Mayfly Scientific Name Sparbarus nasutus
<u>G-Rank</u> G3G4 <u>S-Rank</u> S1 <u>Goal</u> 1 <u>Distribution</u> Peripheral
Criteria for selection as Tier 1 G3G4
Estimated population in NE <500 Estimate based on Single known occurrence
Trends since 2005 in NE Unknown
Range in NE One known location in South Platte River near Ogallala
Habitat Oxbows and backwaters
<u>Threats</u> Loss of oxbows and backwaters on South Platte River due to encroachment of phragmites and flow modifications

Landscapes (BULs) None

Common Name	me Married Underwing		Scientific Name Catocala		alis
G-Rank G3G4	<u>S-Rank</u>	S2	<u>Goal</u> 4	Distribution	Widespread
Criteria for sele	ection as Tier 1	G3			
Estimated pop	ulation in NE	1,000 - 5,000	Estimate based	<u>d on</u> Expert opir	ion
Trends since 2	<u>005 in NE</u>	Declining to stal	ble		
Range in NE	Primarily eastern	n half of the state			
<u>Habitat</u>	Tall-grass and n	nixed-grass prairi	e; larvae feed on	lead plant (Amorp	oha)
<u>Threats</u>	Habitat loss and fragmentation to prairie, management practices that remove all standing vegetation and are applied to an entire tract (high-intensity grazing, haying, prescribed burning)				
	Climate Change	Vulnerability Ind	ex: Not Vulnerab	le, Presumed Sta	ble
<u>Research/Inver</u>		t surveys to asse ement practices	ess distribution and	d abundance; det	ermine best
<u>Landscapes</u>	Wetlands, Loess	s Canyons, Lowe	ss Hills, Central P r Platte River, Mis rairies, Upper Lou	souri River, Platte	e Confluence,

Common Name Mor	harch <u>Sci</u>	entific Name Dar	naus plexippus	
<u>G-Rank</u> G4	<u>S-Rank</u> S2	<u>Goal</u> 4	Distribution	Widespread
Criteria for selection	as Tier 1 Declining			
Estimated population	in NE 100,000	Estimate base	<u>ed on</u> Expert opi	nion

Trends since 2005 in NE Dramatic decline

Range in NE Statewide, highest population numbers in eastern third of state

Habitat Utilizes broad range of habitats but requires select species of milkweeds as larval host plants

<u>Threats</u> Loss of milkweeds as larval host plant due to land conversion and herbicide use. Loss of overwintering habitat and catastrophic weather events in Mexico.

Research/Inventory Conduct surveys work to determine population trends and monitor status of milkweeds.

Landscapes (BULs) All BULS, highest priority in eastern third of state

Common Name	nmon Name Mottled Duskywing		Scientific Name Erynnis martialis			lis
G-Rank G3	<u>S-Rank</u>	<u>«</u> S2	<u>Goal</u>	4	Distribution	Widespread
Criteria for sele	ection as Tier 1	G3				
Estimated pop	ulation in NE	500 – 1,500	<u>Estin</u>	nate base	<u>d on</u> Expert opi	nion
Trends since 2	<u>005 in NE</u>	Declining				
<u>Range in NE</u>	Scattered across state (e.g., Pine Ridge, Niobrara River valley, National Forest at Halsey, Missouri River bluffs)					
<u>Habitat</u>	Hilly areas with prairie openings, host plant is New Jersey Tea (Ceanothus)					
Threats	Loss of habitat and host plants, grazing from over-abundant deer					
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable					
Research/Inve	ntory Conduc	ct surveys to dete	rmine d	istribution	and abundance	
Landscapes	Cherry County V	Wetlands, Pine R	idge, Mi	ddle Niob	rara, Missouri Riv	/er

Common Name Nebraska Fritillary Scientific Name Boloria selene nebraskensis					
G-Rank G5T3T4 SNR Goal 7 Distribution Limited					
Criteria for selection as Tier 1 G5T3T4					
Estimated population in NE <10000 Estimate based on Expert opinion					
Trends since 2005 in NE Unknown					
Range in NE Eastern half of state outside of the Sandhills					
Habitat Wet meadows with violets					
<u>Threats</u> Degradation of wet meadows due to draining and drying climatic conditions. Herbicide use and overgrazing that eliminates violets, which are the larval host plant.					

<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status.

Landscapes (BULs) Central Platte River, Lower Loup Rivers, Lower Platte River, Elkhorn River Headwaters, Elkhorn Confluence

Common Name	e Nine-spotted Ladybird Beetle		Scientific Name	<u>e</u> Coccinella nov	remnotata
G-Rank G5	<u>S-Rank</u>	<u>x</u> S1	<u>Goal</u> 4	Distribution	Widespread
Criteria for selection as Tier 1 Severe decline t North America			throughout its his	toric range of the	eastern half of
Estimated popu	ulation in NE	< 5,000	Estimate based	<u>d on</u> Expert opin	lion
Trends since 20	005 in NE	Severe decline			
Range in NE	Historically statewide, currently only in the panhandle of Nebraska				
<u>Habitat</u>	Predator on aphids found in variety of habitats				
<u>Threats</u>	Predation by introduced parasitic wasp, insecticides				
	Climate Change Vulnerability Index: Not Vulnerable, Increase likely				
Research/Inven	tory Conduc	t surveys to dete	rmine distribution	and abundance	
Landscapes	Panhandle Prairies				

Common Name Ottoe Skipper		Scientific Name	<u>e</u> Hesperia otto	е	
<u>G-Rank</u> G3G4	<u>S-Rank</u>	<u>«</u> S2	<u>Goal</u> 7	Distribution	Limited
Criteria for sele	ection as Tier 1	G3			
Estimated pop	ulation in NE	< 1,000	Estimate based	<u>d on</u> Expert opir	nion
Trends since 2	<u>005 in NE</u>	Declining			
Range in NE	Eastern half of s	state			
<u>Habitat</u>	Tall-grass prairie, rolling/hilly prairie, mixed-grass prairie - feed on bluestems			oluestems	
<u>Threats</u>	Loss of native grasslands, management practices that remove all standing grass stems, vegetative litter, and nectar sources; burning of entire grassland site can be detrimental, exotics, habitat fragmentation				
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable				
Research/Inve		ct surveys to asse ement practices	ess distribution an	id abundance; de	etermine best
Landscapes	Lower Loup Riv	ers, Niobrara Riv	er, Sandstone Pra	airies	

Common Name Pawnee Stonefly	Scientific Nam	e Perlesta xube			
G-Rank G2 S-Rank S2?	<u>Goal</u> 4	Distribution Widespread			
Criteria for selection as Tier 1 G2					
Estimated population in NE Unknown		Estimate based on Expert opinion			
Trends since 2005 in NE Unknown					
Range in NE Northwest portion of state					
Habitat Shaded to open canopied, sand-bottom	ed streams				
<u>Threats</u> Degradation of water quality due to lower water flows and pollution from pesticide runoff.					
<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status. Conduct research to determine specific habitat requirements and assess threats.					
Landscapes (BULs) Upper Niobrara River					

Common Name Platte River Caddisfly			Scientific N	<u>lame</u> Ironoquia	plattensis		
G-Rank G1G2	<u>S-Ran</u>	<u>k</u> S1S2	<u>Goal</u> 10	<u>Distributio</u>	<u>n</u> Endemic		
Criteria for sele	Criteria for selection as Tier 1 G1, endemic						
Estimated pop	ulation in NE	7,500 - 10,000	<u>Estimate k</u>	ased on Recer	nt field surveys		
Trends since 2	<u>005 in NE</u>	Declining					
Range in NE	Central Platte F	River: Kearney, Ha	all, and Merric	k Counties			
<u>Habitat</u>	Sloughs, backv	vaters, wet meado	ows				
<u>Threats</u>		river hydrology to nsecticides, habit		•	and wet meadow		
	Climate Change Vulnerability Index: Extremely Vulnerable						
Research/Inventory Conduct surveys to assert population dynamics and analysis							
Landscapes	Central Platte F	River					

Common Nam	e Regal Fritillar	Ŋ	Scientific Nam	<u>e</u> Speyeria idalia			
<u>G-Rank</u> G3	<u>S-Ran</u>	<u>k</u> S3	<u>Goal</u> 4	Distribution Widespread			
Criteria for se	lection as Tier 1	G3					
Estimated por	oulation in NE	50,000 - 150,0	000 <u>Estim</u>	ate based on Expert opinion			
Trends since 2005 in NE Stable							
Range in NE	Statewide, prim	narily in the easte	ern half of the state	;			
<u>Habitat</u>	Tall-grass and	mixed-grass prai	rie with violets, we	t meadows			
<u>Threats</u>			exotics, drought, l tire prairie remnar	neavy grazing or herbicide use that t			
	Climate Change	e Vulnerability In	dex: Not Vulneral	ble, Presumed Stable			
Research/Inve	entory Condu trends	•	ess distribution ar	nd abundance; monitor population			
Landscapes	Found in all BU	JLs					
<u>Common Name</u> Salt Creek Tiger Beetle <u>Scientific Name</u> Cicindela nevadica lincolniana							
Common Nam	<u>ie</u> Salt Creek Tig	ger Beetle	Scientific Nam	e Cicindela nevadica lincolniana			
<u>Common Nam</u> <u>G-Rank</u> G5T1	_	-	<u>Scientific Nam</u> <u>Goal</u> 10	<u>e</u> Cicindela nevadica lincolniana <u>Distribution</u> Endemic			
G-Rank G5T1	_	<u>k</u> S1		Distribution Endemic			
G-Rank G5T1	<u>S-Ran</u> lection as Tier 1	<u>k</u> S1	Goal 10	Distribution Endemic			
G-Rank G5T1	<u>S-Ran</u> lection as Tier 1 pulation in NE	<u>k</u> S1 State and fede	Goal 10	Distribution Endemic			
G-Rank G5T1 Criteria for se Estimated por	<u>S-Ran</u> lection as Tier 1 pulation in NE	k S1 State and fede ∼ 300 Declining	Goal 10	Distribution Endemic			
G-Rank G5T1 Criteria for se Estimated por Trends since 2	<u>S-Ran</u> lection as Tier 1 pulation in NE 2005 in NE Lancaster Cour	k S1 State and fede ∼ 300 Declining nty	Goal 10	Distribution Endemic ic don Annual census			
G-Rank G5T1 Criteria for set Estimated por Trends since 2 Range in NE	S-Ran Section as Tier 1 Dulation in NE 2005 in NE Lancaster Cour Eastern Nebras Habitat loss an	k S1 State and fede ~ 300 Declining nty ska saline wetlan d degradation, ur	Goal 10 rally listed, endem Estimate base ds and their assoc	Distribution Endemic ic don Annual census			
G-Rank G5T4 Criteria for set Estimated por Trends since 2 Range in NE Habitat	S-Ran Section as Tier 1 Section in NE 2005 in NE Lancaster Cour Eastern Nebras Habitat loss and wetland drainag heavy grazing	k S1 State and fede ∼ 300 Declining nty ska saline wetlan d degradation, ur ge due to stream	Goal 10 rally listed, endem Estimate base ds and their assoc	<u>Distribution</u> Endemic ic don Annual census stated streams impacts to natural hydrology - d head-cutting, light pollution,			
G-Rank G5T4 Criteria for set Estimated por Trends since 2 Range in NE Habitat	S-Ran S-Ran Section as Tier 1 Section in NE 2005 in NE Lancaster Cour Eastern Nebras Habitat loss an wetland drainag heavy grazing Climate Change entory Identify	 <u>k</u> S1 State and fede ~ 300 Declining nty ska saline wetlan d degradation, ur ge due to stream e Vulnerability In- y specific reprodu 	<u>Goal</u> 10 rally listed, endem <u>Estimate base</u> ds and their assoc ban development channelization an dex: Extremely V	Distribution Endemic ic d on Annual census stated streams impacts to natural hydrology - d head-cutting, light pollution, ulnerable meters; determine best habitat			

Common Name Sandy Tiger Beetle Scientific Name Cicindela limbata limbata							
G4T3T4	<u>S-Rank</u>	S4	<u>Goal</u>	7	Distribution	Limited	
Criteria for selection as Tier 1	G4T3T4	1					
Estimated population in NE	Unknowr	n		<u>Estima</u>	ate based on		
Trends since 2005 in NE Unkn	own						
Range in NE Sandhills							
Habitat Blowouts in Sandhills,	open sanc	d substrate					
<u>Threats</u> Loss of blowouts and open substrate due to vegetative stabilization.							
<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status.							
Landscapes (BULs) Cherry County Wetlands, Sandhills Alkaline Wetlands							

Common Name Smoky-eyed Brown			Scientific Name Lethe eurydice fumosa			
G5T3T4	<u>S-Rank</u> S3	<u>Goal</u>	4 Distribution Widespread			
Criteria for selection as Tier 1	G5T3T4					
Estimated population in NE	Unknown		Estimate based on			

Trends since 2005 in NE Unknown

Range in NE Western four-fifths of state. Limited to localized populations.

Habitat Sedge meadows in Sandhills and along streams and wetlands

<u>Threats</u> Land conversion. Degradation of wet meadows due to draining and drying climatic conditions. Herbicide use and overgrazing that eliminates sedges which are the larval host plant.

<u>Research/Inventory</u> Conduct surveys to determine extant populations, current distribution and population status.

Landscapes (BULs) Central Platte River, Cherry County Wetlands, Elkhorn Confluence, Elkhorn River Headwaters, Lower Loup Rivers, Upper Niobrara River

Common Name Southern Plains Bumble Bee Scienti	Scientific Name Bombus fraternus						
G-Rank G2G3 S-Rank SNR Goal 4	Distribution Widespread						
Criteria for selection as Tier 1 G2G3							
Estimated population in NE Unknown	Estimate based on						
Trends since 2005 in NE Declining							
Range in NE Western two-thirds of state							
Habitat Prairie grasslands							
<u>Threats</u> Loss of habitat due to land conversion, fragmentation of habitat, low population size, and pesticides.							
<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status.							
Landscapes (BULs) Cherry County Wetlands							

Common Name	Suckley's Cuckoo Bumble Bee				Scientific Name Bombus suckley			
G-Rank G1G3	<u>S-Rank</u>	SNR	<u>Goal</u>	1	Distribution	Peripheral		

Criteria for selection as Tier 1 G1G3

Estimated population in NE Unknown

Trends since 2005 in NE Declining

Range in NE Northwest portion of state

Habitat Grasslands, wetlands, woodland openings

Threats Decline of principal known hosts, the Western Bumble Bee and Yellow-banded Bumble Bee

Estimate based on

<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status.

Landscapes (BULs) Pine Ridge, Panhandle Prairies

Common Name Tawny Crescent		Scientific Nar	<u>ne</u> Phyciodes ba	atesii		
G-Rank G5	<u>S-Rank</u>	<u>«</u> S1	<u>Goal</u> 4	Distribution	Widespread	
Criteria for sele	ection as Tier 1	Declining, ranke states in its rang		extirpated, imperile	ed or vulnerable in most	
Estimated pop	ulation in NE	500 - 1,500	Estimate bas	ed on Expert op	inion	
Trends since 2	<u>005 in NE</u>	Unknown				
Range in NE	Pine Ridge- Sio	ux County				
<u>Habitat</u>	Canyon type habitat - close to water, between stream and dry pine wooded areas with grassland openings					
Threats	Limited by host	plant availability ((Aster laevis), he	eavy grazing		
	Climate Change Vulnerability Index: Moderately Vulnerable					
<u>Research/Inver</u>		ct surveys to asse ecific habitat requ		and abundance; de	etermine life-cycle	
Landscapes	Pine Ridge					

Common Name	Two-lined Stonefly	Scientific Name	Perlesta golconda
-------------	--------------------	-----------------	-------------------

G-Rank	G2G3	S-Rank	SNR	Goal	4	Distribution	Widespread
U I Kullik	0200	O I Callin	0.4.	ooui		Diotinoution	11100proud

Criteria for selection as Tier 1 G2G3

Estimated population in NE Unknown

Trends since 2005 in NE Unknown

Range in NE North central Nebraska

Habitat Medium rivers with sand bottoms

<u>Threats</u> Degradation of water quality due to lower water flows and pollution from pesticide runoff. Modification of stream hydrology.

<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status. Conduct research to determine specific habitat requirements and assess threats.

Estimate based on

Landscapes (BULs) Middle Niobrara River, Verdigris-Bazile, Lower Loup Rivers

Common Name Two-spotted S	Skipper	Scientific Name Euphyes bimacula illinois			
G-Rank G4T1T2	<u>S-Rank</u> S3	Goal 7 Distribution Limited			
Criteria for selection as Tier 1	G4T1T2				
Estimated population in NE	Unknown	Estimate based on			

Trends since 2005 in NE Unknown

<u>Range in NE</u> Scattered statewide, most common in Sandhills and western three-quarters of state. Limited to localized populations.

<u>Habitat</u> Along streams and wetlands, marshes, and wet road ditches, generally associated with wetlands. Wet meadows in Sandhills.

<u>Threats</u> Degradation of wetland habitat due land conversion, draining of wetlands and drying climatic conditions.

<u>Research/Inventory</u> Conduct surveys to determine extant populations, current distribution and population status.

Landscapes (BULs) Upper Niobrara River, Cherry County Wetlands, Central Platte River, Lower Loup Rivers, Elkhorn River Headwaters, Elkhorn Confluence

<u>Common Name</u> Western Bumble Bee <u>Scientific Name</u> Bombus occidentalis ccidentalis							
G-Rank G4T1T3	<u>S-Rank</u>	SNR	<u>Goal</u>	1	Distribution	Peripheral	
Criteria for selection as Tier 1	G4T1T3						
Estimated population in NE	Unknowr	ı			Estimate base	<u>d on</u>	
Trends since 2005 in NE Dran	natic declin	e					
Range in NE Northwest portion	of state						
Habitat Grasslands, wetlands, woodland openings							
Threats Introduced pathogens							
Research/Inventory Conduction status.	ct survey w	ork to c	determin	e exta	ant populations, curr	rent distribution and	

Landscapes (BULs) Panhandle Prairies, Oglala Grasslands, Pine Ridge

Common Name	me Whitney Underwing		Scientific Name	e Catocala whith	atocala whitneyi	
G-Rank G3G4	<u>S-Rank</u>	<u>x</u> S1	<u>Goal</u> 4	Distribution	Widespread	
Criteria for sele	ection as Tier 1	G3				
Estimated popu	ulation in NE	5,000 - 10,000	Estimate base	<u>d on</u> Expert opin	ion	
Trends since 2	005 in NE	Declining to stat	ble			
Range in NE	Primarily easter	n half of the state				
<u>Habitat</u>	Tall-grass and n	nixed-grass prairi	e; larvae feed on	lead plant (Amorp	nha)	
<u>Threats</u>	Habitat loss and fragmentation of prairie, management practices that remove all standing vegetation and are applied to an entire tract (high-intensity grazing, haying, prescribed burning)					
	Climate Change	Vulnerability Ind	ex: Not Vulnerab	le, Presumed Stal	ble	
Research/Inver		et surveys to asse ement practices	ess distribution an	d abundance; det	ermine best	
<u>Landscapes</u>	Central Loess Hills, Central Platte River, Cherry County Wetlands, Elkhorn Confluence, Loess Canyons, Lower Platte River, Missouri River, Platte Confluence, Sandstone Prairies, Southeast Prairies					

Common Name Winnebago Mayfly	Scientific Name Cercobrachys winnebago					
G-Rank G3G4 S1	Goal 7 Distribution Limited					
Criteria for selection as Tier 1 G3G4						
Estimated population in NE Unknown	Estimate based on					
Trends since 2005 in NE Unknown						
Range in NE Eastern two-thirds of state						
Habitat Medium size rivers, specific habitat requirements not known						

<u>Threats</u> Degradation of water quality due to lower water flows and pollution from pesticide runoff.

<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status. Conduct research to determine specific habitat requirements and assess threats.

Landscapes (BULs) Upper Niobrara River, Central Platte River, Lower Loup Rivers

MAMMALS

Common Name	Common Name Bailey's Eastern Woodrat		Scientific Name	e Neotoma flori	idana baileyi
G-Rank G5T3	<u>S-Rank</u>	<u>«</u> S4	<u>Goal_</u> 10	Distribution	Endemic
Criteria for sele	ection as Tier 1	Endemic			
Estimated pop	ulation in NE	1,000 - 3,000	Estimate base	<u>d on</u> Expert opi	nion
Trends since 2	005 in NE	Increasing			
Range in NE	North-central Ne	ebraska			
<u>Habitat</u>	Pines and bluffs	, woodlands and	rocks		
Threats	Habitat degrada	ition, excessive fi	re		
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable				
Research/Inve	ntory Conduc	ct surveys to asse	ess distribution an	d abundance	
Landscapes	s Keya Paha, Middle Niobrara, Snake River				

<u>Common Name</u> Cheyenne Northern Pocket Gopher <u>Scientific Name</u> Thomomys talpoides cheyennensis						
<u>G-Rank</u> G5T3	T4	<u>S-Rank</u> S2S	3 <u>Goal</u> 7	Distribution	Limited	
Criteria for sel	ection as Tier 1	Regional ende	emic			
Estimated pop	ulation in NE	Unknown	Estimate bas	ed on		
Trends since 2	2005 in NE	Decreasing				
Range in NE	Kimball, Cheyer	nne and Banne	counties			
<u>Habitat</u>	Hard rocky soils	s, short-grass p	airies			
<u>Threats</u>	Land conversion, Geomys range expansion					
	Climate Change Vulnerability Index: Extremely Vulnerable					
Research/Inve	ntory Conduc	ct surveys to as	sess distribution	and abundance		
Landscapes	Kimball Grassla	nds				

Common Name Eastern Little Brown Bat

Scientific Name Myotis lucifugus lucifugus

GRank G3TNR S-Rank S2 Goal 4 Distribution Widespread

Criteria for selection as Tier 1 G-rank, declining species

Estimate based on Survey data, expert opinion

Trends since 2005 in NE Stable to declining

Estimated population in NE <3000

Range in NE North-central to eastern third of state

Habitat Deciduous woodlands, usually associated with water source

<u>Threats</u> High mortality from White-nose Syndrome (WNS). Susceptible to mortality from strikes with turbines at wind farms.

<u>Research/Inventory</u> Research to determine specific areas and habitats used for maternal roosting and rearing of young. Surveys to identify timing of migration and potential migration corridors. Surveys to obtain better estimates of resident and migratory populations. Monitoring to determine level of mortality at wind farms. Monitor to determine presence of WNS in populations.

Landscapes (BULs) Middle Niobrara River, Lower Niobrara River, Verdigre-Bazile, Ponca Bluffs, Missouri River, Indian Cave Bluffs, Rulo Bluffs, Southeast Prairies, Sandstone Prairies

Common Name	Eastern Red Bat	<u>Scier</u>	ntific Name Lasiu	ırus borealis
G-Rank G3G4	<u>S-Rank</u> S3	<u>Goal</u> 4	Distribution	Widespread
Criteria for selec	tion as Tier 1 G3G4, dec	lining species		
Estimated popula	ation in NE <10000	<u>Estin</u>	nate based on Sur	rvey data, expert opinion
Trends since 200	5 in NE Stable to declinit	ng		
Range in NE	Statewide breeding and mig	gration		
Habitat Deciduo	ous and pine woodlands, us	sually associated with	n water source	
Threats Highly White-nose Synd		n strikes with turbine	s at wind farms. F	Potential for mortality from
Research/Invento	ory Research to determin	ne specific areas and	d habitats used for r	maternal roosting and

Research/Inventory Research to determine specific areas and habitats used for maternal roosting and rearing of young. Surveys to identify timing of migration and potential migration corridors. Surveys to obtain better estimates of resident and migratory populations. Monitoring to determine level of mortality at wind farms. Monitor to determine presence of WNS in populations.

Landscapes (BULs) All BUL's statewide

Common Name	Fringed Myo	tis	<u>Scient</u>	ific Name	Myotis thys	anodes pahasapensis
G-Rank G4T2	<u>S-Rank</u> S1	<u>Goal</u>	7	<u>Distribut</u>	: <u>ion</u> Limi	ted
Criteria for sele	ection as Tier 1	<u>I</u> G4T2				
Estimated popu	ulation in NE	500 - 1,500	<u>Estim</u>	ate based	<u>on</u> Expert	opinion
Trends since 2	<u>005 in NE</u>	Unknown				
Range in NE	Pine forests in	panhandle and V	Vildcat Hil	ls		
<u>Habitat</u>	Ponderosa pir buttes	ne forest and woo	dland, gre	en ash-elm	n bottom woo	odland, cliffs and
Threats	Unknown					
	Climate Char	ige Vulnerability li	ndex: Mo	derately Vu	Inerable	
<u>Research/Inver</u>	roost	uct surveys to ass habitat requireme telemetry				identify maternal movement patterns
<u>Landscapes</u>	Pine Ridge, W	/ildcat Hills				
Common Nam	<u>е</u> Ноа	ary Bat		<u>Scientific</u>	<mark>c Name</mark> La	siurus cinereus
G-Rank G3G4	<u>S-Rank</u> S3	<u>Goal</u>	4	<u>I</u>	Distribution	Widespread
Criteria for sele	ection as Tier	G3G4, declinir	ng species	6		
Estimated popu	ulation in NE	<5000		<u>Estimate</u>	based on	Survey data, expert opinion
Trends since 2	005 in NE Sta	able to declining				
<u>Range in NE</u>	Statewide bre	eding and migrati	on			
<u>Habitat</u> Decid	uous and pine	woodlands, usual	ly associa	ted with wa	ater source ir	n arid landscapes
Threats Highly	y susceptible to	mortality from sti	rikes with	turbines at	wind farms	
Research/Inver	tory Resear	ch to determine s	pecific are	eas and hal	bitats used f	or maternal roosting and

<u>Research/Inventory</u> Research to determine specific areas and habitats used for maternal roosting and rearing of young. Surveys to identify timing of migration and potential migration corridors. Surveys to obtain better estimates of resident and migratory populations. Monitoring to determine level of mortality at wind farms.

Landscapes (BULs) All BUL's statewide

Common Name Northern Long-eared Bat Sc

Scientific Name Myotis septentrionalis

G-Rank G1G2 S-Rank S1S2 Goal 4 Distribution Widespread

Criteria for selection as Tier 1 G1G2, declining species

Estimated population in NE <2000

Estimate based on Survey data, expert opinion

Trends since 2005 in NE Declining

Range in NE Northern half and eastern third of state

Habitat Interior of deciduous and coniferous woodlands

<u>Threats</u> High mortality from White-nose Syndrome (WNS).

<u>Research/Inventory</u> Research to determine specific areas and habitats used for maternal roosting and rearing of young. Surveys to identify timing of migration and potential migration corridors. Surveys to obtain better estimates of resident and migratory populations. Monitor to determine presence of WNS in populations. Monitoring to determine level of mortality at wind farms.

<u>Landscapes (BULs)</u> Pine Ridge, Upper Niobrara River, Middle Niobrara River, Lower Niobrara River, Verdigre-Bazile, Ponca Bluffs, Missouri River, Indian Cave Bluffs, Rulo Bluffs, Southeast Prairies, Sandstone Prairies

Common Nam	e Pierre Norther	n Pocket Gopher <u>So</u>	ientific Name The	omomys talpoides pierreicolus		
G-Rank G5TN	IR	<u>S-Rank</u> S2S3	<u>Goal</u> 7	Distribution Limited		
Criteria for sel	ection as Tier 1	Regional endemic				
Estimated pop	ulation in NE	Unknown <u>Es</u>	timate based on			
Trends since 2	2005 in NE	Unknown				
Range in NE	Northern Dawes	and Sioux counties				
<u>Habitat</u>	Short-grass, ha	rd soils				
<u>Threats</u>	Control					
	Climate Change Vulnerability Index: Highly Vulnerable					
Research/Inve	<u>Research/Inventory</u> Conduct surveys to assess distribution and abundance					
Landscapes	Oglala Grasslar	nds, Pine Ridge				

Common Name Plains Pocket Mouse		Scientific Nam	<u>e</u> Perognathus	flavescens perniger	
G-Rank G5TN	R <u>S-Rank</u>	<u>«</u> SNR	<u>Goal</u> 7	Distribution	Limited
Criteria for selection as Tier 1 Regional endemic, declining?					
Estimated pop	ulation in NE	< 200	Estimate base	<u>d on</u> Field surve	}ys
Trends since 2	<u>005 in NE</u>	Declining?			
Range in NE	Eastern Nebras	ka			
<u>Habitat</u>	Sandy-loose so sand/gravel pra		luff prairie, loess	mixed-grass prai	rie, northern
Threats	Loss of open pr	airie habitat beca	use of lack of gra	zing and fire	
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable				
Research/Inver		ct surveys to asse requirements; co		nd abundance; de alysis	etermine specific
Landscapes	Elkhorn Conflue	ence, Lower Loup	Rivers, Verdigris	-Bazile, Willow C	reek Prairies

Common Name Plains Spotted Skunk	Scientific Name Spilogale putorius interrupta					
G-Rank G4T4 S1	Goal 7 Distribution Limited					
Criteria for selection as Tier 1 Declining						
Estimated population in NE <1000	Estimate based on Survey data, expert opinion					
Trends since 2005 in NE Declining						
Range in NE Statewide						
Habitat Grasslands and old field habitat close to old structures and wooded areas						
Ireats Loss of habitat due to land conversion and land management						

<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status. Research to determine genetic relationship to adjacent populations.

Landscapes (BULs) Pine Ridge, Cherry County Wetlands, Elkhorn River Headwaters, Southeast Prairies, Sandstone Prairies

Common Name Rocky Mountain Bighorn Sheep Scientific Name Ovis canadensis					sis
<u>G-Rank</u> G4T4	<u>S-Rank</u>	<u>x</u> S2	<u>Goal</u> 1	Distribution	Disjunct
Criteria for sele	ection as Tier 1	Disjunct			
Estimated pop	ulation in NE	~ 300	Estimate based	<u>d on</u> NGPC mor	nitoring
Trends since 2	<u>005 in NE</u>	Slight increase,	reintroduction an	d augmentation i	n 2005 and 2007
Range in NE	Buttes in Scotts	bluff and Sioux co	ounties		
<u>Habitat</u>	Rocky buttes of	Pine Ridge and \	Vildcat Hills		
Threats	Parasites, hoof	deformations, dis	ease		
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable				
Research/Inve	ntory Monitor	for parasites and	d disease; determ	ine source of ho	of deformities
Landscapes	Pine Ridge, Wile	dcat Hills			

Common NameSilver-haired BatScientific NameLasionycteris noctivagansG-RankG3G4S-RankS3Goal4DistributionWidespread

Criteria for selection as Tier 1 G3G4, declining species

Estimated population in NE <5000

Estimate based on Survey data, expert opinion

Trends since 2005 in NE Stable to declining

Range in NE Statewide breeding and migration

Habitat Deciduous and pine woodlands, usually associated with water source

<u>Threats</u> Highly susceptible to mortality from strikes with turbines at wind farms. Potential for mortality from White-nose Syndrome (WNS).

<u>Research/Inventory</u> Research to determine specific areas and habitats used for maternal roosting and rearing of young. Surveys to identify timing of migration and potential migration corridors. Surveys to obtain better estimates of resident and migratory populations. Monitoring to determine level of mortality at wind farms. Monitor to determine presence of WNS in populations.

Landscapes (BULs) All BUL's statewide migration; more common reproduction NW, North and East BUL's

Common Name	ne Southern Flying Squirrel		Scientific Name Glaucomys vol		olans	
G-Rank G5	<u>S-Ranl</u>	<u>«</u> S1	<u>Goal</u>	5	Distribution	Peripheral
Criteria for sele	ection as Tier 1	State listed				
Estimated popu	ulation in NE	< 200	<u>Estima</u>	te based	on Field surve	ys
Trends since 2	<u>005 in NE</u>	Stable?				
Range in NE	Missouri River b	oluffs - Washingto	n to Ricl	nardson co	ounties	
<u>Habitat</u>	Red oak-bassw	ood-ironwood for	est			
<u>Threats</u>	Loss of mature	forest with old-gro	owth tree	es with cav	vities for nesting	
	Climate Change Vulnerability Index: Highly Vulnerable					
Research/Inventory Conduct surveys to assess distribution and abundance; conduct popula monitoring				nduct population		
Landscapes	Missouri River, Indian Cave Bluffs, Rulo Bluffs					

Common Name Swift Fox			<u>Scien</u>	tific Name	e Vulpes velox	
G-Rank G3	<u>S-Ranl</u>	<u>«</u> S2	<u>Goal</u>	10	Distribution	Limited
Criteria for sele	ection as Tier 1	State listed, G3				
Estimated pop	ulation in NE	< 1,000	<u>Estim</u>	ate based	<u>I on</u> Expert opir	nion
Trends since 2	<u>005 in NE</u>	Stable				
Range in NE	Panhandle and	Southwest Nebra	iska			
<u>Habitat</u>	Short-grass pra	irie, western mixe	d-grass	s prairie		
<u>Threats</u>	Predator contro colonies	l, conversion to c	ropland	, fragment	ation of habitat, l	oss of prairie dog
	Climate Change	Vulnerability Ind	ex: No	t Vulnerab	le, Increase Like	ly
<u>Research/Inver</u>	ntory Conduct monitor	ct surveys to asse ring	ess dist	ribution an	d abundance; co	nduct population
<u>Landscapes</u>	Kimball Grassla Niobrara River,	nds, Oglala Gras Wildcat Hills	slands,	Panhandl	e Prairies, Pine F	Ridge, Upper

<u>Common Name</u> Tri-colored Bat <u>Scientific Name</u> Perimyotis subflavus

<u>G-Rank</u> G2G3 <u>S-Rank</u> S3 <u>Goal</u> 1 <u>Distribution</u> Peripheral

Criteria for selection as Tier 1 G2G3, declining species

Estimated population in NE <7000

Estimate based on Survey data, expert opinion

Trends since 2005 in NE Stable to declining

Range in NE Eastern third of state

Habitat Deciduous woodlands

<u>Threats</u> High mortality from White-nose Syndrome (WNS). Susceptible to mortality from strikes with turbines at wind farms.

<u>Research/Inventory</u> Research to determine specific areas and habitats used for maternal roosting and rearing of young. Surveys to identify timing of migration and potential migration corridors. Surveys to obtain better estimates of resident and migratory populations. Monitor to determine presence of WNS in populations. Monitoring to determine level of mortality at wind farms.

Landscapes (BULs) Middle Niobrara River, Lower Niobrara River, Verdigre-Bazile, Ponca Bluffs, Missouri River, Indian Cave Bluffs, Rulo Bluffs, Southeast Prairies, Sandstone Prairies

MOLLUSKS

Common Name	Flat Floater		<u>Scient</u>	tific Name	<u>e</u> Anodonta sub	orbiculata
G-Rank G5	<u>S-Rank</u>	S1	<u>Goal</u>	4	Distribution	Widespread
Criteria for sele	ection as Tier 1	Declining; ranke range	d as im	periled or	vulnerable in nea	arly all states in its
Estimated pop	ulation in NE	< 100	<u>Estima</u>	ate basec	<u>I on</u> Expert opir	nion
Trends since 2	<u>005 in NE</u>	Unknown				
Range in NE	Missouri River -	Boyd through Ric	chardso	n counties	8	
<u>Habitat</u>	Quiet water of sl	oughs, oxbows, a	and bac	kwaters o	f Missouri River	
<u>Threats</u>	<u>Threats</u> Drainage, filling and siltation of sloughs, oxbows, and backwaters; stream channelization, degradation of water quality					
	Climate Change	Vulnerability Inde	ex: Hig	hly Vulnei	rable	
<u>Research/Inve</u>		t surveys in river equirements	above l	_ewis and	Clark Lake; dete	ermine specific
Landscapes	Missouri River					
<u>Common Name</u>	<u>e</u> Niobrara Ambe	ersnail		<u>Scienti</u>	<u>fic Name</u> Oxylor	na haydeni
G-Rank G3	<u>S-Rank</u>	SNR	<u>Goal</u>	4	Distribution	Widespread
Criteria for sele	ection as Tier 1	G3				
Estimated pop	ulation in NE	Unknown		<u>Estima</u>	te based on	
Trends since 2	005 in NE Unkno	own				
Range in NE	Jnknown					
<u>Habitat</u> Moist	soil by stream					
<u>Threats</u> Unk	nown					
Research/Inver	<u>ntory</u> Conduc is. Conduct resea					ent distribution and assess threats.
Landscapes (B	ULs) Platte Con	fluence				

Landscapes (BULs) Platte Confluence

Common Name Oxbow Snail Scientific Name Galba cockerelli					
G-Rank G3G4Q S-Rank S1 Goal 1 Distribution Peripheral					
Criteria for selection as Tier 1 G3G4Q					
Estimated population in NE <500 Estimate based on Single known occurrence					
Trends since 2005 in NE Unknown					
Range in NE One known location in South Platte River near Ogallala					
Habitat Oxbows and backwaters					
<u>Threats</u> Loss of oxbows and backwaters on South Platte River due to encroachment of phragmites and flow modifications					
Research/Inventory Conduct survey work to determine extant populations, current distribution and					

<u>Research/Inventory</u> Conduct survey work to determine extant populations, current distribution and population status. Conduct research to determine specific habitat requirements and assess threats.

Landscapes (BULs) None

Common Name	e Pimpleback		<u>Scient</u>	tific Name	e Quadrula pus	tulosa
G-Rank G5	<u>S-Ranl</u>	<u>«</u> S2	<u>Goal</u>	4	Distribution	Widespread
Criteria for sele	ection as Tier 1	Declining				
Estimated pop	ulation in NE	< 1,000	<u>Estima</u>	ate based	<u>I on</u> Expert opir	nion
Trends since 2	<u>005 in NE</u>	Unknown				
Range in NE	Streams in east	ern quarter of sta	ite			
<u>Habitat</u>	Large streams t	o medium rivers i	in mud, s	sand, or g	ravel	
<u>Threats</u>	•	ntation because o siltation, degrada				ovement, stream nd urban effluent
	Climate Change	Vulnerability Ind	lex: Ext	remely Vu	Inerable	
<u>Research/Inver</u>	rentory Conduct surveys in the Big Blue River; determine specific habitat requirements; develop techniques for captive rearing; identify reintroductior streams/sites					
<u>Landscapes</u>		ies, Elkhorn Rive ries, Rainwater B		vaters, Lov	ver Platte River,	Saline Wetlands,

Common Nam	e Pistolgrip		Scientific Nan	<u>ne</u> Tritogonia ve	rrucosa	
G-Rank G4G	5 <u>S-Ran</u>	<u>k</u> S1	<u>Goal</u> 4	Distribution	Widespread	
Criteria for sel	lection as Tier 1	Declining				
Estimated pop	oulation in NE	< 50	Estimate base	ed on Expert opi	nion	
Trends since 2	2005 in NE	Unknown				
<u>Range in NE</u>	Missouri River and streams in southeast portion of state					
Habitat	Large streams	to medium rivers	in mud, sand, or	gravel		
<u>Threats</u>		Habitat fragmentation because of dams and other barriers to fish movement, stream channelization, siltation, degradation of water quality, agriculture and urban effluent				
	Climate Chang	e Vulnerability Ind	dex: Highly Vuln	erable		
<u>Research/Inve</u>	<u>Research/Inventory</u> Conduct surveys in the Big Blue River; determine specific habitat requirements; develop culture techniques; identify reintroduction streams/sites					
Landscapes	Missouri River,	Southeast Prairie	es			
Common Nam	ie Plain Pocketb	ook	Scientific Nar	ne Lampsilis car	dium	
G-Rank G5	<u>S-Ran</u>	<u>k</u> S2	<u>Goal</u> 4	Distribution	Widespread	
Criteria for sel	lection as Tier 1	Declining				
Estimated por	oulation in NE	100 - 500	Estimate bas	<u>ed on</u> Expert op	inion	
Trends since 2	2005 in NE	Unknown				
Range in NE	Streams in eas	tern third of state				
<u>Habitat</u>	Small creeks to	medium rivers ir	n mud, sand, or g	ravel		
Threats	Habitat fragme	ntation because c	of dams and othe	r barriers to fish n	novement, stream	

<u>Chreats</u> Habitat fragmentation because of dams and other barriers to fish movement, stream channelization, siltation, degradation of water quality, agriculture and urban effluent, accidental agricultural chemical spill

Climate Change Vulnerability Index: Extremely Vulnerable

- **<u>Research/Inventory</u>** Conduct surveys to assess distribution and abundance; determine specific habitat requirements; develop culture techniques; identify reintroduction streams/sites
- Landscapes Elkhorn River Headwaters, Elkhorn Confluence, Southeast Prairies

Common Name Scaleshell			Scientific Nam	<u>e</u> Leptodea lepto	odon
G-Rank G1G2	<u>S-Rank</u>	<u>«</u> S1	<u>Goal</u> 7	Distribution	Limited
<u>Criteria for selection as Tier 1</u> State and federally listed, G1					
Estimated pop	ulation in NE	< 10	Estimate base	<u>d on</u> Expert opir	nion
Trends since 2	005 in NE	Unknown			
Range in NE	Upper reaches	of Missouri River			
<u>Habitat</u>	Large rivers in n	nud and sand			
Threats	Stream channel	ization, degradat	ion of water quali	ty	
	Climate Change	Vulnerability Ind	lex: Highly Vulne	rable	
Research/Inve		ct surveys to asse requirements	ess distribution ar	nd abundance; de	etermine specific
Landscapes	Missouri River				

REPTILES

<u>Common Nam</u>	<u>e</u> Blanding's Tur	tle	<u>Scient</u>	ific Name	<u>e</u> Em	ydoidea bla	andingii
<u>G-Rank</u> G4	<u>S-Ranl</u>	<u>x</u> S4	<u>Goal</u>	4	<u>Dist</u>	<u>ribution</u>	Limited
Criteria for sel	ection as Tier 1	Ranked as impe	eriled or	vulnerabl	e in al	I but one si	ate in its range
Estimated pop	oulation in NE	> 150,000	<u>Estim</u>	ate base	<u>d on</u>	Expert opi	nion
Trends since 2	2005 in NE	Stable					
Range in NE	Primarily Sandh	ills marshes, very	locally	in easterr	n porti	on of state	
<u>Habitat</u>	cordgrass wet p	Requires proximity to water; Sandhills fens, Sandhills freshwater marsh, northern cordgrass wet prairie, small tributaries, Sandhills prairies (upland habitat), marshes and oxbows in eastern portion of state					
<u>Threats</u>	Vehicle mortalit collection for pe		ntation a	nd loss of	f wetla	ands in eas	tern part of range,
	Climate Change	Vulnerability Ind	ex: Not	Vulnerab	ole, Pro	esumed Sta	able
Research/Inve	ntory Conduc	ct surveys along e	eastern e	edge of ra	ange, j	oopulation i	monitoring
Landscapes	Landscapes Cherry County Wetlands, Dismal River Headwaters, Elkhorn Confluence, Elkhorn River Headwaters, Lower Loup Rivers, Lower Platte River, Middle Niobrara, Upper Loup Rivers and Tributaries						
<u>Common Nam</u>	<u>e</u> Glossy Snake		<u>Scient</u>	ific Name	<u>e</u> Ari	izona elega	ns
G-Rank G5	<u>S-Rank</u> S1	<u>Goal</u>	1	<u>Distrib</u>	<u>ution</u>	Disjun	ct
Criteria for sel	ection as Tier 1	Disjunct populat	tion				
Estimated pop	oulation in NE	1,000-10,000		<u>Estima</u>	te bas	sed on Ex	pert opinion
Trends since 2	2005 in NE						
<u>Range in NE</u>	Range in NE Extreme southwest portion of the state; specimen reported in Thomas County in 1988 but unsure if this is a transported animal or disjunct population.						
<u>Habitat</u>	Arid mixed to shortgrass prairies with sandy soil and sparse vegetation						
Threate	Treats Vehicle mortality; habitat fragmentation; conversion to row-crop agriculture; installation of center pivot irrigation						
meats	center pivot irrig	ation					
<u>Research/Inve</u>	ntory Conduc manag	ct surveys to asse	nts; dete				termine specific habitat homas County population;

Common Name	e Red-bellied Snake <u>Scientific Name</u> Storeria occipitomaculata					
<u>G-Rank</u> G5	S-Rank S2 Goal 1 Distribution Disjunct					
Criteria for sel	ection as Tier 1 Disjunct population					
Estimated pop	ulation in NE 1,000-10,000 Estimate based on Expert opinion					
Trends since 2	2005 in NE					
Range in NE	Central Nebraska along the Platte River Valley					
<u>Habitat</u>	Riverbanks and riparian woodlands, often with dense layers of leaf litter providing shelter and moisture.					
<u>Threats</u>	Lack of water flow at the landscape level; increased fluvial islands; fragmentation of habitat					
Research/Inve	ntory Conduct surveys to assess distribution and abundance; determine specific habitat management requirements; conduct natural history studies.					
<u>Landscapes (B</u>	BULs) Central Platte River					
Common Name Sagebrush Lizard Scientific Name Sceloporus graciosus						
G-Rank G5	<u>S-Rank</u> S1 <u>Goal</u> 1 <u>Distribution</u> Peripheral					
	<u>S-Rank</u> S1 <u>Goal</u> 1 <u>Distribution</u> Peripheral					
Criteria for sel	S-RankS1Goal1DistributionPeripheralection as Tier 1Disjunctulation in NE< 500Estimate based onExpert opinion					
Criteria for sele	S-RankS1Goal1DistributionPeripheralection as Tier 1Disjunctulation in NE< 500Estimate based onExpert opinion					
Criteria for sele Estimated pop Trend since 20	S-RankS1Goal1DistributionPeripheralection as Tier 1Disjunctulation in NE< 500Estimate based onExpert opinion05Unknown					
<u>Criteria for sele</u> Estimated pop <u>Trend since 20</u> <u>Range in NE</u>	Snak S1 Goal 1 Distribution Peripheral ection as Tier 1 Disjunct Image: Signate based on Expert opinion Estimate based on Expert opinion ulation in NE < 500 Estimate based on Expert opinion 05 Unknown Central portion of the Panhandle					
<u>Criteria for sele</u> <u>Estimated pop</u> <u>Trend since 20</u> <u>Range in NE</u> <u>Habitat</u>	S-Rank S1 Goal 1 Distribution Peripheral ection as Tier 1 Disjunct Estimate based on Expert opinion ulation in NE < 500					

Common Name	e Timber Rattles	nake	Scientific Nam	ne Crotalus horrid	dus			
G-Rank G4	<u>S-Rank</u>	<u>x</u> S1	<u>Goal</u> 4	Distribution	Widespread			
Criteria for sele	<u>Criteria for selection as Tier 1</u> Declining: ranked as imperiled or vulnerable in nearly all states in its range							
Estimated pop	ulation in NE	< 1,000	Estimate base	<u>ed on</u> Field surve	eys			
Trends since 2	005 in NE	Declining						
Range in NE	Very southeast	portion of state						
<u>Habitat</u>	Deciduous woodland, riparian woodland - both in conjunction with rock outcrops							
Threats	Cedar encroach	ment, malicious l	killing, limestone	quarrying				
	Climate Change	Vulnerability Ind	lex: Not Vulnera	ble, presumed sta	ble			
Research/Inve				nd abundance; de nagement require	termine life history ments			
Landscapes	Landscapes Missouri River, Sandstone Prairies, Southeast Prairies, Indian Cave Bluffs, Rulo Bluff							
Common Name	e Western Mass	asauga	Scient	t ific Name Sistra	urus tergeminus			
<u>G-Rank</u> G3G4	S-Rank	<u>s</u> S1	<u>Goal</u> 10	Distribution	Widespread			

<u>Criteria for selection as Tier 1</u> State listed, G3

Estimated population in NE 1,000 - 2,500 Estimate based on Field surveys

Trends since 2005 in NE Stable

Range in NE Very southeast portion of state

<u>Habitat</u> Wet mesic tall-grass prairie, wet meadow/marsh/wet prairie, lower-middle tall-grass prairie, cordgrass wet prairie, crayfish burrows

<u>Threats</u> Loss/degradation of tall-grass prairie habitat, woody invasion, tilling for agriculture, vehicle mortality

Climate Change Vulnerability Index: Highly Vulnerable <u>Research/Inventory</u> Determine size/extent of Colfax County population; conduct surveys to assess distribution and abundance; conduct population monitoring

Landscapes Lower Platte River, Sandstone Prairies, Southeast Prairies

PLANTS

Common Name	e American Gins	seng	Scientific Name	e Panax quinqu	iefolius	
<u>G-Rank</u> G3G4	<u>S-Ranl</u>	<u>«</u> S1	<u>Goal</u> 10	Distribution	Peripheral	
Criteria for sele	ection as Tier 1	State listed, G3				
Estimated pop	ulation in NE	500 - 800	Estimate based	<u>I on</u> Expert opir	nion	
Trend since 20	<u>05 in NE</u>	Unknown				
Range in NE	Missouri River b	oluffs				
<u>Habitat</u>	Oak-hickory-ironwood forest, bur oak-basswood-ironwood forest, red oak- basswood-ironwood forest					
<u>Threats</u>	Over-collecting, grazing of woodlands, logging, housing development, invasive species, lack of woodland management, brush encroachment					
	Climate Change	e Vulnerability Ind	lex: Moderately V	ulnerable		
Research/Inve		ct surveys to asse ring- resurvey kno	ess distribution an own sites	d abundance; co	nduct population	
Landscapes	Indian Cave Blu	ıffs, Missouri Rive	er, Ponca Bluffs, R	ulo Bluffs		
Common Name	e Barr's Milkveto	h	Scientific Name	e Astragalus ba	rrii	
G-Rank G3	<u>S-Ranl</u>	<u>«</u> S1	<u>Goal</u> 7	Distribution	Limited	
Criteria for sele	ection as Tier 1	G3				
Estimated pop	ulation in NE	< 250	Estimate based	<u>I on</u> Expert opir	nion	
Trend since 20	<u>05 in NE</u>	Stable				
Range in NE	Dawes County					
<u>Habitat</u>	Badland, rock o	utcrop				

Threats Off-road vehicle use, erosion

Climate Change Vulnerability Index: Highly Vulnerable

<u>Research/Inventory</u> Conduct surveys to assess distribution and abundance; conduct population monitoring

Landscapes Oglala Grasslands

Common Name	Common Name Blowout Penstemon		Scientific	<u>Name</u>	Penstemon ha	aydenii
G-Rank G1G2	<u>S-Rank</u>	<u>x</u> S1	<u>Goal</u> 10	Ī	Distribution	Endemic
Criteria for sele	ection as Tier 1	State and federa	ally listed, G	1G2		
Estimated pop	ulation in NE	15,000-20,000 Stubbendieck, L				onitoring, James
Trend since 20	<u>05 in NE</u>	Wild (non-introd	uced) popula	ations	are declining	
Range in NE	Sandhills ecore	gion				
<u>Habitat</u>	Sandhills dune p	orairie (blowouts)				
<u>Threats</u>	Loss of blowouts	s because of pres conditions	sent range m	anage	ment practices,	lack of fire,
	Climate Change	Vulnerability Ind	ex: Highly ∨	'ulnera	ble	
Research/Inver	ntory Determ	ine methods for e	establishing a	and ma	aintaining popula	ations
<u>Landscapes</u>	Central Platte River, Cherry County Wetlands, Dismal River Headwaters, Elkhorn River Headwaters, Panhandle Prairies, Sandhills Alkaline Lakes, Upper Niobrara River, Upper Loup Rivers and Tributaries					

Common Nam	e Colorado But	terfly Plant	Scientific N	lame Gaura neor	nexicana coloradensis	
<u>G-Rank</u> G3T2	<u>S-Ran</u>	<u>k</u> S1	<u>Goal</u> 5	Distribution	Limited	
Criteria for selection as Tier 1 State and federally listed, G2						
Estimated pop	ulation in NE	< 200	Estimate ba	<u>sed on</u> 2008 field	survey	
Trend since 20	005 in NE	Declining				
Range in NE	Kimball County	,				
<u>Habitat</u>	Western floodp	olain terrace grass	land			
<u>Threats</u>		invasion of habita avy grazing of hat		aying, groundwate	r level decline,	
	Climate Chang	e Vulnerability Ind	dex: Extremely	Vulnerable		
Research/Inventory Conduct population monitoring; re-survey to evaluate effect of 2010 flooding; determine best management practices				ct of 2010		
<u>Landscapes</u>	Kimball Grassl	ands				

Common Name Dog-Parsley			Scientific Name Lomatium nuttallii			
G-Rank G3	<u>S-Rank</u>	<u>x</u> S2	<u>Goal</u> 7	Distribution	Limited	
Criteria for sele	ection as Tier 1	G3				
Estimated pop	ulation in NE	1,000 - 5,000	Estimate bas	<u>ed on</u> Expert opi	inion	
Trend since 20	<u>05 in NE</u>	Stable				
Range in NE	Sheridan, Scott	s Bluff and Morrill	counties			
<u>Habitat</u>	Rock outcrops					
Threats	Unknown, few if	any				
	Climate Change Vulnerability Index: Moderately Vulnerable					
Research/Inve	ntory Conduc	t surveys to asse	ess distribution a	nd abundance		
Landscapes	Wildcat Hills, Og	glala Grasslands,	Pine Ridge			

Common Nam	e Gordon's Wild	Buckwheat	Scientific Nam	ne Eriogonum g	ordonii
G-Rank G4	<u>S-Ranl</u>	<u>«</u> S2	<u>Goal</u> 7	Distribution	Limited
Criteria for sel	ection as Tier 1	Regional ender	nic; ranked impe	riled or vulnerable	e in most states in its range
Estimated pop	ulation in NE	500 - 1,500	Estimate base	<u>ed on</u> Expert op	pinion
Trends since 2	2005 in NE	Unknown			
Range in NE	Dawes and Sion	ux counties			
<u>Habitat</u>	Rocky prairies (Pierre shale in g	most likely weste grasslands	ern mixed-grass p	orairie); weathere	d and eroded
<u>Threats</u>	Unknown				
	Climate Change Vulnerability Index: Moderately Vulnerable				
Research/Inve	ntory Conduc	ct surveys to asse	ess distribution a	nd abundance	
Landscapes	Oglala Grasslar	nds, Panhandle P	rairies, Upper Ni	obrara River	

Common Name	e Hall's Bulrush		Scientific Name Schoenoplectus hallii				
G-Rank G2G3	<u>S-Rank</u>	<u>«</u> S3	<u>Goal</u> 7	Distribution	Limited		
Criteria for selection as Tier 1 G2							
Estimated pop	ulation in NE	1,000 - 20,000	Estimate base	ed on Expert opi	inion		
Trends since 2	005 in NE	Stable					
Range in NE	Eastern Sandhills ecoregion						
<u>Habitat</u>	Northern sedge wet meadow, northern cordgrass wet prairie, Sandhills freshwater marsh (open sand edge of wetlands)						
Threats	Wetland drainage, invasive species, pumping for irrigation						
	Climate Change Vulnerability Index: Extremely Vulnerable						
Research/Inve	ntory Determ	ine best manage	ment practices				
Landscapes	Elkhorn River H	eadwaters, Uppe	r Loup Rivers an	d Tributaries			

Common Name	ommon Name Large-Spike Prairie-Clover		Scientific Nan	ne Dalea cylindr	iceps		
<u>G-Rank</u> G3G4	<u>S-Rank</u>	<u>«</u> S2	<u>Goal</u> 7	Distribution	Limited		
Criteria for selection as Tier 1 G3							
Estimated pop	ulation in NE	1.000 - 5,000	Estimate bas	<u>ed on</u> Expert op	inion		
Trends since 2	2005 in NE	Unknown					
Range in NE	Shortgrass Prairie ecoregion						
<u>Habitat</u>	Gravelly terrace prairies						
Threats	Invasive specie	s, possibly heavy	grazing				
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable						
<u>Research/Inventory</u> Conduct surveys to assess distribution and abundance							
Landscapes	North Platte Riv Niobrara River	er, Middle Niobra	ira, Sandsage Pi	rairie, Panhandle	Prairie, Upper		

Common Name	mon Name Matted Prickly-phlox		Scientific Name Linanthus caespite			spitosus		
G-Rank G4	<u>S-Rank</u>	<u>x</u> S1	<u>Goal</u>	7	Distribution	Limited		
<u>Criteria for sele</u> range	ection as Tier 1	Regional enden	nic, rank	ed as im	periled or vulnera	ble in most states in its		
Estimated pop	ulation in NE	100 - 1,000	<u>Estin</u>	ate base	d on Expert opi	nion		
Trends since 2	<u>005 in NE</u>	Unknown						
Range in NE	Scotts Bluff Cou	Scotts Bluff County						
<u>Habitat</u>	Rock outcrop							
Threats	Unknown - not many likely							
	Climate Change	Vulnerability Ind	ex: Hig	hly Vulne	rable			
Research/Inve	ntory Conduc	t surveys to asse	ess distr	ibution ar	nd abundance			
Landscapes	Wildcat Hills, Ki	mball Grasslands						

Common Name Meadow Lousewort			Scientific Name Pedicularis crenulata			
G-Rank G4	<u>S-Ran</u>	<u>k</u> S1	<u>Goal</u>	7	Distribution	Limited
<u>Criteria for sel</u> range	ection as Tier 1	Regional enden	nic, rank	ked as imp	periled or vulnera	able in most states in its
Estimated pop	ulation in NE	500 - 1,000	<u>Estim</u>	nate base	<u>d on</u> Expert op	inion
Trends since 2	2005 in NE	Stable				
Range in NE	Sioux County					
<u>Habitat</u>	Western streamside wet meadow					
<u>Threats</u>	Annual haying, heavy grazing, exotic plant invasion, water depletion					
	Climate Change Vulnerability Index: Extremely Vulnerable					
Research/Inve	<u>ntory</u> Condu	ct surveys to asse	ess distr	ibution an	d abundance	
Landscapes	Upper Niobrara	River				

Common Name Missouri Sedge			Scientific Name Carex missouriensis				
<u>G-Rank</u> G4	<u>S-Rank</u>	<u>«</u> S1	<u>Goal</u>	7	Distribution	Limited	
<u>Criteria for sel</u> range	ection as Tier 1	Regional enden	nic, rank	ed as imp	periled or vulnera	able in most states in its	
Estimated pop	ulation in NE	100 - 5,000	<u>Estim</u>	ate based	<u>d on</u> Expert opi	nion	
Trends since 2	2005 in NE	Unknown					
Range in NE	Johnson, Richa	rdson, Saline, an	d Otoe o	counties			
<u>Habitat</u>	Eastern cordgrass wet prairie, eastern sedge wet meadow, wet-mesic tall-grass prairie						
<u>Threats</u>	Conversion of prairie to cropland, herbicide spraying, invasive species, heavy grazing, tree encroachment						
	Climate Change	Vulnerability Ind	lex: Ext	remely Vu	Inerable		
Research/Inve	ntory Conduc	ct surveys to asse	ess distr	ibution an	d abundance		
Landscapes	Southeast Prair	ies					

Common Name	<u>e</u> Nodding-pogo	nia <u>Scient</u>	ific Name Triphora trianthophora var. trianthophora			
<u>G-Rank</u> G3G4	T3T4 <u>S-Ran</u>	<u>k</u> S1 <u>Goal</u>	4 Distribution Widespread			
Criteria for sel	ection as Tier 1	G3				
Estimated pop	ulation in NE	50 - 500	Estimate based on Expert opinion			
Trend since 20	05 in NE	Unknown				
Range in NE	Southeast Nebraska, Missouri River bluffs					
<u>Habitat</u>	Red oak-bassw	ood-ironwood for	est, oak-hickory-ironwood forest			
<u>Threats</u>	Grazing of woodlands, logging, housing development, invasive species, lack of woodland management, brush encroachment					
Climate Change Vulnerability Index: Highly Vulnerable						
Research/Inve	<u>ntory</u> Condu monito		ess distribution and abundance; conduct population			
Landscapes	Missouri River,	Rulo Bluffs				

Common Name Platte River Dodder			Scientific Name Cuscuta plattensis				
<u>G-Rank</u> G1Q	<u>S-Ranl</u>	<u>k</u> S1	<u>Goal</u>	7	Distribution	Limited	
Criteria for sel	ection as Tier 1	G1					
Estimated pop	ulation in NE	100 - 1,000	<u>Estim</u>	ate base	<u>d on</u> Expert op	inion	
Trend since 20	<u>005</u>	Unknown					
Range in NE	Morrill County						
<u>Habitat</u>	Floodplains, possibly grasslands and woodland edge						
<u>Threats</u>	Invasive species, conversion of grasslands to cropland						
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable						
<u>Research/Inve</u>	ntory Conduct monito		ess distri	bution an	d abundance; co	onduct population	
Landscapes	North Platte Riv	ver					

Common Name Prairie Moonwort			Scientific Name Botrychium campestre				
<u>G-Rank</u> G3G4	<u>S-Rank</u>	<u>x</u> S1	<u>Goal</u> 7	Distribution	Limited		
Criteria for sele	ection as Tier 1	G3					
Estimated pop	ulation in NE	1,000 - 100,000	Estimate base	<u>d on</u> Expert o	pinion		
Trends since 2	<u>005 in NE</u>	Unknown					
Range in NE	Brown County						
<u>Habitat</u>	Bur oak-basswood-ironwood forest						
Threats	Unknown						
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable						
Research/Inve	ntory Conduc	et surveys to asse	ss distribution an	d abundance			
Landscapes	Keya Paha, Lov	ver Niobrara Rive	r, Middle Niobrara	a, Verdigris-Baz	zile		

Common Name	lame Rocky Mountain Bulrush		<u>Scient</u>	ific Nam	<u>e</u> Schoenoplect	tus saximontanus
G5 G5	<u>S-Rank</u>	<u>«</u> S1	<u>Goal</u>	4	Distribution	Widespread
Criteria for sel	ection as Tier 1	Ranked imperile	ed or vul	nerable i	n all states in its	range
Estimated pop	ulation in NE	500 - 1,500	<u>Estim</u>	ate base	ed on Expert op	inion
Trend since 20	<u>05</u>	Unknown				
<u>Range in NE</u>	Northwest; historically known from Rainwater Basin, Perkins County, and northern Nebraska.					
<u>Habitat</u>	Ephemeral wetl	and shores, playa	as			
<u>Threats</u>	Siltation, wetlan	d drainage, conv	ersion of	wetland	s to cropland, inv	asive species
	Climate Change Vulnerability Index: Not Vulnerable, Presumed Stable					
Research/Inve	ntory Conduc	ct surveys to asse	ess distri	bution ar	nd abundance	
Landscapes	Oglala Grasslar	nds				

Common Name Saltwort		Scientific Name Salicornia rubra				
G-Rank G5	<u>S-Rank</u>	<u>x</u> S1	<u>Goal</u> 10	Distribution	Disjunct	
Criteria for sele	ection as Tier 1	State listed, disj	unct			
Estimated pop	ulation in NE	1,000 - 20,000	Estimate base	<u>d on</u> Expert opi	nion	
Trends since 2	<u>005 in NE</u>	Likely declining				
Range in NE	Lancaster and southern Saunders counties					
<u>Habitat</u>	Eastern saline r	neadow				
<u>Threats</u>	Wetland drainaç wetlands, invasi		reduced groundw	vater levels, loss	of salinity in	
	Climate Change	Vulnerability Ind	ex: Extremely Vu	Inerable		
<u>Research/Inver</u>		s for controlling r	w to restore and r narrowleaf cattail a		etlands; determine grass in saline	
<u>Landscapes</u>	Saline Wetlands	3				

Common Name Sandhill Goosefoot			<u>Scien</u>	tific Nam	<u>e</u> Chenopodium	n cycloides
<u>G-Rank</u> G3G4	s-Ranl	<u>«</u> S1	<u>Goal</u>	7	Distribution	Limited
Criteria for sel	ection as Tier 1	G3, Disjunct				
Estimated pop	ulation in NE	1,500 - 20,000	<u>Estim</u>	<u>nate base</u>	<u>d on</u> Expert op	inion
Trends since 2	Trends since 2005 in NE Unknown					
Range in NE	Perkins, Chase and Dundy counties					
<u>Habitat</u>	Sandsage prair	ie				
Threats	Heavy grazing,	herbicide sprayin	g, conve	ersion of p	prairie to croplan	d
	Climate Change	e Vulnerability Ind	ex: Not	Vulnerab	ole, Presumed St	able
Research/Inve	ntory Conduc	ct surveys to asse	ess distr	ibution an	d abundance	
Landscapes	Sandsage Prair	ie				

Common Name Short's Milkvetch				Scientific Name Astragalus shortianus				
<u>G-Rank</u> G4	<u>S-Ranl</u>	<u>«</u> S1	<u>Goal</u>	7	Distribution	Limited		
<u>Criteria for selection as Tier 1</u> Regional endemic; ranked as imperiled or vulnerable in most states in its range								
Estimated pop	ulation in NE	50 - 1,000	<u>Estin</u>	nate base	ed on Expert opi	nion		
Trends since 2	2005 in NE	Unknown						
Range in NE	Kimball and Ba	Kimball and Banner counties						
<u>Habitat</u>	Rocky and grav	elly western mixe	d-grass	prairie				
<u>Threats</u>	Unknown, wind	energy developm	nent?					
	Climate Change Vulnerability Index: Extremely Vulnerable							
Research/Inve	ntory Condu	ct surveys to asse	ess distr	ibution ar	nd abundance			
Landscapes	Kimball Grassla	Inds						

Common Name Small White Lady's-Slipper			Scientific Name Cypripedium candidum				
<u>G-Rank</u> G4	<u>S-Rank</u>	<u>x</u> S1	<u>Goal</u> 10	Distribution	Widespread		
Criteria for sel	ection as Tier 1	State listed					
Estimated pop	ulation in NE	1,000 - 2,000	Estimate base	d on Field surve	eys		
Trends since 2	2005 in NE	Stable					
Range in NE	Loup River valle	eys in the Mixedg	rass Prairie ecore	egion and eastern	Sandhills ecoregion		
<u>Habitat</u>	Northern sedge prairie	wet meadow, no	rthern cordgrass	wet prairie, wet-n	nesic tall-grass		
<u>Threats</u>		•	and and developr summer haying, h	•			
	Climate Change	Vulnerability Ind	lex: Moderately \	/ulnerable			
Research/Inventory Research to determine best management practices; continue surveys to assess distribution and abundance							
Landscapes	Elkhorn River H	eadwaters, Lowe	r Loup Rivers, Mi	ddle Niobrara			

Common Name Snow Trillium			Scientific Na	<u>me</u> Trillium nivale	9
G-Rank G4	<u>S-Ranl</u>	<u>k</u> S1	Goal 1	Distribution	Peripheral
Criteria for sel	ection as Tier 1	Ranked as impo	eriled or vulnera	ble in nearly all sta	ates in its range
Estimated pop	ulation in NE	500 - 1,000	Estimate bas	sed on Expert op	inion
Trends since 2	2005 in NE	Unknown			
Range in NE	Cass County				
<u>Habitat</u>	Oak-hickory-iro basswood-ironv	,	·oak-basswood	-ironwood forest, r	ed oak-
<u>Threats</u>	Invasive specie	s, logging, heavy	grazing		
	Climate Change Vulnerability Index: Extremely Vulnerable				
<u>Research/Inve</u>	ntory Re-inve	entory known site			
Landscapes	Only known occ	currence is not in	a BUL		

Common Nam	e Ute Ladies'-tre	esses	Scientific Na	ame Spiranthes dil	luvialis		
G-Rank G2G3	3 <u>S-Ranl</u>	<u>k</u> S1	<u>Goal</u> 2	Distribution	Limited		
Criteria for sel	Criteria for selection as Tier 1 State and federally listed, G2						
Estimated pop	ulation in NE	800 - 1,500	Estimate ba	ased on 2010 field	survey		
Trends since 2005 in NE Possibly declining							
Range in NE	Sioux County						
<u>Habitat</u>	Western alkalin	e meadow					
<u>Threats</u>	Reduced groundwater levels, invasive species, conversion of meadows to cropland, annual haying of meadows						
	Climate Change	e Vulnerability Inc	lex: Extremely	Vulnerable			
<u>Research/Inventory</u> Determine best management practices							
Landscapes	Upper Niobrara	River					

Common Name Western Prairie Fringed Orchid Scientific Name Platanthera praeclara					
G-Rank G3	<u>S-Ranl</u>	<u>«</u> S2	<u>Goal</u> 10	Distribution	Limited
Criteria for sel	ection as Tier 1	State and federa	ally listed, G	3	
Estimated pop	ulation in NE	2,000 - 5,000	<u>Estimate</u>	based on Expert	opinion
<u>Trends since 2005 in NE</u> Cyclical with weather; declined during dry years; may be increasing since 2005, but overall trend is decline				s; may be increasing	
Range in NE	Tallgrass Prairie	e and Sandhills ed	coregions		
<u>Habitat</u>	Eastern cordgrass wet prairie, northern cordgrass wet prairie, wet-mesic tallgrass prairie				
<u>Threats</u>	development, a		er haying, sp	-	ppland and zing that may reduce native
	Climate Change	e Vulnerability Ind	ex: Extrem	ely Vulnerable	
Research/Inve	ntory Determ	ine best manage	ment practio	es	
Landscapes				s, Elkhorn River He es, Willow Creek F	

Common Name Wolf's Spikerush			Scientific Name Eleocharis wolfii			
G-Rank G3G5	<u>S-Rank</u>	<u>«</u> S4	<u>Goal</u>	7	Distribution	Widespread
Criteria for sel	ection as Tier 1	G3G5				
Estimated pop	ulation in NE	10,000 - 50,000	<u>Estin</u>	nate base	<u>d on</u> Expert opi	nion
Trends since 2	2005 in NE	Unknown				
Range in NE	Primarily Sandhills ecoregion					
<u>Habitat</u>	Northern cordgr	ass wet prairie, n	orthern	sedge we	t prairie	
Threats	Wetland draina	ge, invasive speci	es			
Research/Inve	ntory Conduc	ct surveys to asse	ess distr	ibution an	d abundance	
<u>Landscapes</u>	, ,	Vetlands, Elkhorr ow Creek Prairies		Headwate	rs, Upper Loup F	Rivers and

Section 3: Tier 2 At-risk species - 2018

Tier 2 species include those that did not meet the Tier 1 criteria but were ranked by the Nebraska Natural Heritage Program as either State Critically Imperiled (S1), State Imperiled (S2) or State Vulnerable (S3) (see appendix 2 for explanation of ranks). Because of the large number of at-risk plant species, criteria were modified to include only S1 or S2 plant species. The Tier 2 list is used to help prioritize conservation planning/actions and does not have legal or regulatory ramifications. Tier 2 species are typically those that are not at-risk from a global or national perspective but are rare or imperiled within Nebraska. Conservation of these species is needed to ensure they remain a part of Nebraska's flora and fauna.

During this revision, the "S-Ranks" were reviewed and revised for selected amphibians, birds, fish, insects, mammals, mollusks, plants, and reptiles.

The Tier 2 at-risk species lists will be periodically reviewed and revised by taxon experts. This revision will occur on an on-going basis as new information on the abundance, distribution, and population trends becomes available, with an overall review at least every five years. The Tier 2 list was reviewed and revised with input from taxon experts during workshops held in 2017 and 2018.

<u>Common Name</u>	<u>Scientific Name</u>	<u>Grank</u>	<u>Srank</u>
Amphibians			
American Toad	Anaxyrus americanus	G5	S 1
Blanchard's Cricket Frog	Acris blanchardi	G5	S 3
Great Plains Narrowmouth Toad	Gastrophryne olivacea	G5	S2
Northern Leopard Frog	Lithobates pipiens	G5	S 3
Smallmouth Salamander	Ambystoma texanum	G5	S 1
Birds			
Acadian Flycatcher	Empidonax virescens	G5	S2?
American Avocet	Recurvirostra americana	G5	S 3
American Wigeon	Anas americana	G5	S2
American Woodcock	Scolopax minor	G5	S 3
Bald Eagle	Haliaeetus leucocephalus	G5	S 3
Barn Owl	Tyto alba	G5	S 3
Black-and-white Warbler	Mniotilta varia	G5	S 3
Black-crowned Night-Heron	Nycticorax nycticorax	G5	S 3
Black-necked Stilt	Himantopus mexicanus	G5	S 3
Brown Creeper	Certhia americana	G5	S2
Bullock's Oriole	Icterus bullockii	G5	S 3
Canvasback	Aythya valisineria	G5	S 3
Cassin's Kingbird	Tyrannus vociferans	G5	S 3
Cassin's Sparrow	Aimophila cassinii	G5	S 3
Chuck-will's-widow	Caprimulgus carolinensis	G5	S 3
Cinnamon Teal	Anas cyanoptera	G5	S1S2
Clark's Grebe	Aechmophorus clarkii	G5	S2
Cordilleran Flycatcher	Empidonax occidentalis	G5	S 1

	Common Name	<u>Scientific Name</u>	<u>Grank</u>	<u>Srank</u>
	Dark-eyed Junco	Junco hyemalis	G5	S 3
	Eastern Meadowlark	Sturnella magna	G5	S 3
	Eastern Whip-poor-will	Caprimulgus vociferus	G5	S 3
	Forster's Tern	Sterna forsteri	G5	S 2
	Golden Eagle	Aquila chrysaetos	G5	S 3
	Greater Prairie-Chicken	Tympanuchus cupido	G4	S3S4
	Kentucky Warbler	Geothlypis formosa	G5	S 3
	King Rail	Rallus elegans	G4	S 1
	Lesser Scaup	Aythya affinis	G5	S 3
	Lewis's Woodpecker	Melanerpes lewis	G4	S 1
	Louisiana Waterthrush	Parkesia motacilla	G5	S 1
	Marsh Wren	Cistothorus palustris	G5	S 3
	Merlin	Falco columbarius	G5	S 1
	Mississippi Kite	Ictinia mississippiensis	G5	S 1
	Northern Pintail	Anas acuta	G5	S 3
	Northern Saw-whet Owl	Aegolius acadicus	G5	S 1
	Peregrine Falcon	Falco peregrinus	G4	S 3
	Pied-billed Grebe	Podilymbus podiceps	G5	S 3
	Pileated Woodpecker	Dryocopus pileatus	G5	S 1
	Pine Siskin	Spinus pinus	G5	S 3
	Plumbeous Vireo	Vireo plumbeus	G5	S2
	Prairie Falcon	Falco mexicanus	G5	S2
	Prothonotary Warbler	Protonotaria citrea	G5	S 2
	Pygmy Nuthatch	Sitta pygmaea	G5	S 3
	Red-shouldered Hawk	Buteo lineatus	G5	S 1
	Ruby-throated Hummingbird	Archilochus colubris	G5	S 3
	Sandhill Crane	Grus canadensis	G5	S 3
	Savannah Sparrow	Passerculus sandwichensis	G5	S 3
	Scissor-tailed Flycatcher	Tyrannus forficatus	G5	S 3
	Snowy Plover	Charadrius nivosus	G4	S 1
	Summer Tanager	Piranga rubra	G5	S3S4
	Swamp Sparrow	Melospiza georgiana	G5	S 3
	Townsend's Solitaire	Myadestes townsendi	G5	S2
	Trumpeter Swan	Cygnus buccinators	G4	S2
	Tufted Titmouse	Baeolophus bicolor	G5	S 3
	Violet-green Swallow	Tachycineta thalassina	G5	S 3
	Western Grebe	Aechmophorus occidentalis	G5	S 3
	White-throated Swift	Aeronautes saxatalis	G5	S 3
	Yellow-billed Cuckoo	Coccyzus americanus	G5	S 3
	Yellow-throated Vireo	Vireo flavifrons	G5	S 3
	Yellow-throated Warbler	Setophaga dominica	G5	S 1
Fish				
	American Eel	Anguilla rostrata	G4	SNR
	Black Buffalo	Ictiobus niger	G5	S 2
	Bluntnose Minnow	Pimephales notatus	G5	S 3
	Burbot	Lota lota	G5	S 1
	Common Shiner	Luxilus cornutus	G5	S 2
	Longnose Sucker	Catostomus catostomus	G5	S2

Common Name	Scientific Name	<u>Grank</u> <u>Srank</u>
Paddlefish	Polyodon spathula	G4 S2
Pearl Dace	Margariscus nachtriebi	G5 S2
Shoal Chub	Macrhybopsis hyostoma	G5 S3
Silver Chub	Macrhybopsis storeriana	G5 S2
Skipjack Herring	Alosa chrysochloris	G5 S1
Tadpole Madtom	Noturus gyrinus	G5 S1
Western Blacknose Dace	Rhinichthys obtusus	G5 S2
Western Blackhose Bace	Tunneninys oonisus	05 52
Insects		
A Grasshopper	Encoptolophus subgracilis	G5 S1
A Scarab Beetle	Rhyssemus neglectus	GNR S1
Acastus Checkerspot	Chlosyne acastus	G4G5 S1
Afranius Duskywing	Erynnis afranius	G5 S2
Agrippina Underwing	Catocala agrippina	G5 S1
Aholibah Underwing	Catocala aholibah	G5 S1
American Copper	Lycaena phlaeas	G5 S1S2
Anicia Checkerspot	Euphydryas anicia	G5 S3
Anise Swallowtail	Papilio zelicaon	G5 S3
Aphrodite Fritillary	Speyeria aphrodite	G5 S3
Arachne Checkerspot	Poladryas arachne	G5 S1
Arrowhead Blue	Glaucopsyche piasus	G5 S1
Badlands Tiger Beetle	Cicindela decemnotata	G4 SNR
Banded Hairstreak	Satyrium calanus	G5 S2S3
Beautiful Tiger Beetle	Cicindela pulchra	G4 S1
Broad-winged Skipper	Poanes viator viator	G5T4 S2
Callippe Fritillary	Speyeria callippe	G5 S1
Cobweb Skipper	Hesperia metea	G4 S1
Common Branded Skipper	Hesperia colorado	G5 S3
Coral Hairstreak	Satyrium titus	G5 S3
Coronis Fritillary	Speyeria coronis	G5 S3
Creamy Marblewing	Euchloe ausonides palaeoreios	G4G5TNRS1
Creeping Water Bug	Ambrysus mormon	GNR S2
Crossline Skipper	Polites origenes	G4G5 S3
Desert Forktail	Ischnura barberi	G4 S1
Dion Skipper	Euphyes dion	G4 S2
Dogface	Colias cesonia	G5 S3
Dotted Blue	Euphilotes ancilla	G5 S1S2
Dun Skipper	Euphyes vestris	G5 S3
Dusted Skipper	Atrytonopsis hianna	G4G5 S3
Elusive Clubtail	Gomphus notatus	G3 SNR
Field Crescentspot	Phyciodes pratensis	G5 S1
Fulvia Checkerspot	Thessalia fulvia	G5 S2S3
Garita Skipperling	Oarisma garita	G5 S2
Gray Comma	Polygonia progne	G5 S3
Great Plains Giant Tiger Beetle	Amblycheila cylindriformis	G4G5 S1
Green Skipper	Hesperia viridis	G5 S1
Greenish Blue	Plebejus saepiolus	G5 S1
Grizzly Spur-throat Grasshopper	Melanoplus punctulatus	G4 S1

Common Name	Scientific Name	<u>Grank</u> <u>Srank</u>
Habilis Underwing	Catocala habilis	G5 S1
Harvester	Feniseca tarquinius	G5 S2
Henry's Elfin	Incisalia henrici	G5 S2
Herd Mayfly	Paraleptophlebia gregalis	G3G4 S1
Hermia's Underwing	Catocala hermia	G5 S1
Hickory Hairstreak	Satyrium caryaevorum	G4 S1S2
Hoary Edge	Achalarus lyciades	G5 S1
Hobomok Skipper	Poanes hobomok	G5 S3S4
Horace's Duskywing	Erynnis horatius	G5 S3
Indra Swallowtail	Papilio indra	G5 S1S2
Juvenal's Duskywing	Erynnis juvenalis	G5 S2
Large Heath	Coenonympha tullia	G5 S2
Little Glassywing	Pompeius verna	G5 S2S3
Long Dash	Polites mystic	G5 S3
Mead's Wood Nymph	Cercyonis meadii	G5 S1
Milbert's Tortoiseshell	Nymphalis milberti	G5 S3
Mormon Fritillary	Speyeria mormonia kimemela	G5TNRS1
Mottled Little Skipper	Amblyscirtes nysa	G5 S1
Mulberry Wing	Poanes massasoit	G4 SNR
Mylitta Crescent	Phyciodes mylitta	G5 S1
Nevada Tiger Beetle	Cicindela nevadica knausii	G5T5 S2
Northern Broken Dash	Wallengrenia egeremet	G5 S3
Northern Crescent	Phyciodes cocyta	G5 S1S2
Northern Pearlyeye	Enodia anthedon	G5 S3
Obscure Underwing	Catocala obscura	G5 S1
Olive Hairstreak	Mitoura grynea	G5 S3
Orange Roadside Skipper	Amblyscirtes simius	G4 S1
Oslar's Roadside Skipper	Amblyscirtes oslari	G4 S2
Pahaska Skipper	Hesperia pahaska	G5 S2
Painted Crescentspot	Phyciodes pictus	G5 S2
Pallid Crescentspot	Phyciodes pallidus	G5 S1
Phoebus' Parnassian	Parnassius smintheus	G5 S1
Pine White	Neophasia menapia	G5 S2
Plains Gray Skipper	Polites rhesus	G4 S2
Prairie Long-lipped Tiger Beetle	Cicindela nebraskana	G5 S1
Purplish Copper	Lycaena helloides	G5 S3
Queen Alexandra's Sulphur	Colias alexandra	G5 S3
Residua Underwing	Catocala residua	G5 S1
Riding's Satyr	Neominois ridingsii	G5 S2
Robinson's Underwing	Catocala robinsoni	G4 S1
Ruddy Copper	Lycaena rubida	G5 S3
Sagebrush Buck Moth	Hemileuca hera	G5 S1
Salt Creek Grasshopper	Trimerotropis salina	G5 S2?
Scalloped Sootywing	Staphylus hayhurstii	G5 S3
Serene Underwing	Catocala serena	G5 S1
Shasta Blue	Icaricia shasta	G5 S2
Silvery Blue	Glaucopsyche lygdamus	G5 S3
Silvery Checkerspot	Chlosyne nycteis	G5 S3

Common Name	<u>Scientific Name</u>	<u>Grank</u> <u>Srank</u>
Sleepy Duskywing	Erynnis brizo	G5 S2
Small Wood Nymph	Cercyonis oetus	G5 S1
Southern Cloudywing	Thorybes bathyllus	G5 S2
Spring White	Pieris (Pontia) sisymbrii nordini	G5TNRS3
Strecker's Giant Skipper	Megathymus streckeri	G5 S3
Striped Hairstreak	Satyrium liparops	G5 S2
Sagebrush Buck Moth	Hemileuca hera	G5 S1
Tawny Emperor	Asterocampa clyton	G5 S2S3
Taxiles Skipper	Poanes taxiles	G5 S2S3
Uhler's Arctic	Oeneis uhleri	G5 S2S3
Ulalume Underwing	Catocala ulalume	G4 S1
Uncas Skipper	Hesperia uncas	G5 S2
Variable Cuckoo Bumble Bee	Bombus variabilis	GU S2
Variable Tiger Beetle	Cicindela terricola cinctipennis	G5T5 S1
Weidemeyer's Admiral	Limenitis weidemeyerii	G5 S3
Western Black Swallowtail	Papilio bairdii	G5 S3
Western Green Hairstreak	Callophrys affinis homoperplexa	G5TNR S1S2
Western Tailed Blue	Everes amyntula	G5 S1
Western White	Pontia occidentalis	G5 S2
White-cloaked Tiger Beetle	Cicindela togata	G5 S1
Widow Underwing	Catocala vidua	G5 S1
Wild Indigo Duskywing	Erynnis baptisiae	G5 S3
Woodland Grasshopper	Paratylotropidia brunneri	G4G5 S1
Yellow-grey Underwing	Catocala luctuosa	G4 S1
Yucca Skipper	Megathymus yuccae coloradensis	G5T5 S3S4
Zabulon Skipper	Poanes zabulon	G5 S2
Zebra Swallowtail	Eurytides marcellus	G5 S3
Zerene Fritillary	Speyeria zerene	G5 S1S2
Mammals		
Black-tailed Prairie Dog	Cynomys ludovicianus	G4 S3
Bushy-tailed Woodrat	Neotoma cinerea	G5 S3
Dwarf Shrew	Sorex nanus	G4 S1
Eastern Chipmunk	Tamias striatus	G5 S1
Eastern Gray Squirrel	Sciurus carolinensis	G5 S3
Least Chipmunk	Tamias minimus	G5 S1
Long-legged Myotis	Myotis volans	G4G5 S1
Long-tailed Weasel	Mustela frenata	G5 S2
Merriam's Shrew	Sorex merriami	G4 S1
Mountain Lion	Felis concolor	G5 S1
Olive-backed Pocket Mouse	Perognathus fasciatus	G5 S1
Silky Pocket Mouse	Perognathus flavus	G5 S?
Townsend's Big-eared Bat	Corynorhinus townsendii	G4 S1
White-tailed Jackrabbit	Lepus townsendii	G5 S3
Woodland Vole	Microtus pinetorum	G5 S1

Mollusks A Freshwater Snail Fossaria techella G3G4QSNR Fatmucket Lampsilis siliquoidea G5 **S**1 **S**1 Pondmussel Ligumia subrostrata G5 **S**1 Threeridge Amblema plicata G5 Yellow Sandshell Lampsilis teres G5 **S**1 **Reptiles** Copperhead Agkistrodon contortrix G5 S2 **S**3 Dekay's Brownsnake Storeria dekavi G5 Eastern Hognose Snake Heterodon platirhinos G5 **S**3 Five-lined Skink *Eumeces fasciatus* G5 **S**1 Graham's Cravfish Snake Regina grahamii G5 **S**2 Mountain Short-horned Lizard Phrynosoma hernandesi G5 **S**3 **S**1 Plains Blackhead Snake Tantilla nigriceps G5 Prairie Kingsnake Lampropeltis calligaster G5 **S**2 **Red-eared Slider** Trachemys scripta elegans G5T5 **S**1 Slender Glass Lizard **Ophisaurus** attenuatus G5 **S**1 Smooth Green Snake *Liochlorophis vernalis* **S**1 G5 Apalone mutica **S**1 Smooth Soft-shelled Turtle G5 Speckled Kingsnake Lampropeltis holbrooki G5 **S**1 Terrestrial Garter Snake **S**1 Thamnophis elegans G5 Western Foxsnake Pantherophis ramspotti G5 **S**2 Western Ribbon Snake Thamnophis proximus **S**2 G5 S2 Western Worm Snake Carphophis vermis G5 **Plants S**1 Alvssum-leaf Phlox Phlox alyssifolia G5 American Dragon's-head Dracocephalum parviflorum G5 **S**1 American Eelgrass Vallisneria americana G5 **S**1 Hedeoma pulegioides American False-pennyroyal G5 **S**1 American Lotus Nelumbo lutea G4 S1S3 American Pillwort Pilularia americana G5 **S**1 American Sweetflag G5 S2 Acorus americanus Antelope-Horns Asclepias asperula var. decumbens G5TNRS1 Arrowfeather Three-awn Aristida purpurascens var. purpurascens G5T5 S1 Helianthus mollis G4G5 S1 Ashy Sunflower Autumn Coral-root Corallorhiza odontorhiza var. odontorhiza G5TNRS1? Awned Slender Wheatgrass Elymus trachycaulus var. andinus G5T5 S1 Bay Forget-me-not Myosotis laxa G5 **S**1 **Beaked Spikerush** Eleocharis rostellata G5 **S**1 Arctostaphylos uva-ursi Bearberry G5 **S**1 Bearded Short-husk Brachyelytrum erectum G5 S2 Bebb's Sedge Carex bebbii G5 S1S3

Linum berlandieri var. berlandieri

Scientific Name

Common Name

Berlandier's Flax

78

G5T5? S1

Grank Srank

Common Name	Scientific Name	<u>Grank</u>	<u>Srank</u>
Big-fruit Dodder	Cuscuta umbrosa	G5	S1S3
Bigroot Morning-glory	Ipomoea pandurata	G5	S 1
Birdfoot Violet	Viola pedata var. pedata	G5TN	RS1
Black-foot Quillwort	Isoetes melanopoda ssp. melanopoda	G5TN	RS1
Blackjack Oak	Quercus marilandica var. marilandica	G5T47	5 51
Black-seed Ricegrass	<i>Piptatherum racemosum</i>	G5	S 2
Blue Cohosh	Caulophyllum thalictroides	G5	S 1
Blue Larkspur	Delphinium nuttallianum	G5	S 1
Bluebunch Wheatgrass	Pseudoroegneria spicata	G5	S 1
Bodin's Milk-vetch	Astragalus bodinii	G4	S 1
Bouquet Mud-plantain	Heteranthera multiflora	G4	S 1
Branched Noseburn	Tragia ramosa	G5	S 1
Brazilian Watermeal	Wolffia brasiliensis	G5	S 1
Britton's Skullcap	Scutellaria brittonii	G4G5	S2
Broad-leaf Spring-Panicum	Dichanthelium latifolium	G5	S 1
Broom Groundsel	Senecio spartioides	G5	S 1
Brown Bog Sedge	Carex buxbaumii	G5	S2
Buckley's Penstemon	Penstemon buckleyi	G4G5	<u>S1</u>
Buff Fleabane	Erigeron ochroleucus	G5	S2
Bulblet Bladder Fern	Cystopteris bulbifera	G5	S 1
Bush's Sedge	Carex bushii	G4	S1S2
Bushy Seedbox	Ludwigia alternifolia	G5	S 1
Butterweed	Packera glabella	G5	S 1
Buttonbush	Cephalanthus occidentalis	G5	S1S3
Button-snakeroot	Eryngium yuccifolium var. yuccifolium	G5T5	S150
California Amaranth	Amaranthus californicus	G4	S2
Canada Hawkweed	Hieracium kalmii var. canadense	G5T5	S 1
Canada Lousewort	Pedicularis canadensis var. canadensis	G5T5	S 1
Canada Nailwort	Paronychia canadensis	G5	S 1
Capitate Spikerush	Eleocharis geniculata	G5	S 1
Cardinal Flower	Lobelia cardinalis	G5	S 1
Carolina False Dandelion	Pyrrhopappus carolinianus	G5	S 1
Carruth's Sagewort	Artemisia carruthii	G4?	S 1
Chapman's Bluegrass	Poa chapmaniana	G5	S 1
Chickasaw Plum	Prunus angustifolia	G5	S 1
Clammy Hedge-hyssop	Gratiola neglecta	G5	S 1
Clasping-leaf Milkweed	Asclepias amplexicaulis	G5	S 1
Coreopsis Beggar-ticks	Bidens polylepis	G5	S2
Creeping Juniper	Juniperus horizontalis	G5	S 1
Creeping Lovegrass	Eragrostis reptans	G5	S 1
Creeping Polemonium	Polemonium reptans	G5	S 1
Crested Wood Fern	Dryopteris cristata	G5	S 1
Culver's Root	Veronicastrum virginicum	G4	S 1
Cut-leaf Cyclanthera	Cyclanthera dissecta	G5	S 1
Cut-leaf Toothwort	Cardamine concatenata	G5	S 1
Cut-leaf Water-milfoil	Myriophyllum pinnatum	G5	S 1
Desert Centaury	Zeltnera exaltata	G5	S 1
Douglas's Knotweed	Polygonum douglasii	G5	S2
Downy Ground-cherry	Physalis missouriensis	G5?	S 1

<u>Common Name</u>	<u>Scientific Name</u>	<u>Grank</u>	<u>Srank</u>
Drummond's Wild Onion	Allium drummondii	G5	S 1
Dwarf Ground-cherry	Physalis pumila	G5	S 1
Dwarf Indigo-bush	Amorpha nana	G5	S 1
Dwarf Juniper	Juniperus communis	G5	S 1
Dwarf Larkspur	Delphinium tricorne	G5	S1S3
Dwarf Locoweed	Oxytropis multiceps	G5	S2
Dwarf Phlox	Microsteris gracilis	G5	S 1
Dwarf Spikerush	Eleocharis coloradoensis	GNR	S 1
Dwarf St. John's-wort	Hypericum mutilum var. mutilum	G5TN	RS1
Dwarf Swamp Raspberry	Rubus pubescens	G5	S 1
Dwarf-dandelion	Krigia cespitosa	G5	S 1
Ear-leaf Toothcup	Ammannia auriculata	G5	S 1
Early Blue-top Fleabane	Erigeron vetensis	G4	S 1
Early Buttercup	Ranunculus fascicularis	G5	S 1
Eastern Cleomella	Cleomella angustifolia	G5	S 2
Eastern Star Sedge	Carex radiata	G4	S 1
Eastern Toothed Spurge	Euphorbia dentata	G5	S 1
Ebony Spleenwort	Asplenium platyneuron	G5	S2
Engelmann's Flatsedge	Cyperus engelmannii	G4Q	S2
False Dragon's-head	Physostegia parviflora	G4G5	S 1
False Lily-of-the-valley	Maianthemum canadense var. interius	G5T4	S 1
False Melic	Schizachne purpurascens	G5	S 1
False-garlic	Nothoscordum bivalve	G4	S 1
Fendler's Aster	Symphyotrichum fendleri	G4?	S 1
Field Milk-vetch	Astragalus agrestis	G5	S 1
Field Thistle	Cirsium discolor	G5	S1S2
Finger Coreopsis	Coreopsis palmata	G5	S1S3
Flat-top Aster	Doellingeria umbellata var. pubens	G5T5	S2
Floating Primrose-willow	Ludwigia peploides var. glabrescens	G5T5	S 1
Forest Muhly	Muhlenbergia sylvatica	G5	S1S3
Foxglove Penstemon	Penstemon digitalis	G5	S 1
Frank's Sedge	Carex frankii	G5	S1S2
Fraser's Wild Onion	Allium canadense var. fraseri	G5T47	Г5S2
Fremont's Evening-primrose	Oenothera macrocarpa ssp. fremontii	G5T3	S 1
Fremont's Leather-flower	Clematis fremontii	G5	S 1
Fries' Pondweed	Potamogeton friesii	G4	S2
Frost Grape	Vitis vulpina	G5	S 1
Gardner's Saltbush	Atriplex gardneri var. gardneri	G5TN	RS1
Georgia Bulrush	Scirpus georgianus	G5	S1S3
Geyer's Larkspur	Delphinium geyeri	G5	S 1
Giant St. John's-wort	Hypericum pyramidatum	G4	S1S3
Gilia Beardtongue	Penstemon ambiguus var. ambiguus	G4G5'	T4T5S1
Glade Blue Curls	Trichostema brachiatum	G5	S 1
Golden Fumewort	Corydalis aurea	G5	S 1
Golden-fruit Sedge	Carex aureolensis	GNR	S 1
Graceful Buttercup	Ranunculus inamoenus var. inamoenus	G5T5	S 1
Graham's Rock Cress	Boechera grahamii	G5	S1S3
Graybark Grape	Vitis cinerea var. cinerea		TNR S1
Great Plains Twin-pod	Physaria brassicoides	G5	S 1

Common Name	Scientific Name	<u>Grank</u>	<u>Srank</u>
Greater Straw Sedge	Carex normalis	G5	S 1
Green Dragon	Arisaema dracontium	G5	S2
Green-flower Hedgehog Cactus	Echinocereus viridiflorus	G5	S2
Green-flower Wintergreen	Pyrola chlorantha	G5	S 1
Green-fruit Bur-reed	Sparganium emersum	G5	S2
Gronovius' Dodder	Cuscuta gronovii	G5	S1S3
Gunnison's Mariposa-lily	Calochortus gunnisonii var. gunnisonii	G5TN	RS1
Hairy Bugseed	Corispermum villosum	G4?	S 1
Hairy Gayfeather	Liatris hirsuta	G4?	S1S3
Hairy Mountain-mint	Pycnanthemum verticillatum var. pilosum	G5T5	S 1
Hairy Pinweed	Lechea mucronata	G5	S 1
Hairy Wood Sedge	Carex hirtifolia	G5	S 1
Hairy-stem Gooseberry	Ribes hirtellum	G5	S 1
Hispid Hedge-nettle	Stachys hispida	GNR	S 1
Hoary-pea	Tephrosia virginiana	G5	S 1
Hooded Ladies'-tresses	Spiranthes romanzoffiana	G5	S 1
Hooked Buttercup	Ranunculus recurvatus var. recurvatus	G5T5	S2
Hooker's Townsendia	Townsendia hookeri	G5	S 1
Hook-spur Violet	Viola adunca var. adunca	G5T5	S 1
Hop Sedge	Carex lupulina	G5	S 1
Hudson Bay Anemone	Anemone multifida var. multifida	G5T5	S 1
Indian Blanket-flower	Gaillardia pulchella var. pulchella	G4G5T4	
Indian-pipe	Monotropa uniflora	G5	S 1
Indian-tobacco	Lobelia inflata	G5	S1
Inflated Duckweed	Lemna gibba	G4G5	
Inflated Sedge	Carex vesicaria var. monile	G5T4	S1
Intermountain Aster	Symphyotrichum ascendens	G5	S1
Iowa Crab Apple	Malus ioensis var. ioensis	G4G5T4	
James's Rush-pea	Pomaria jamesii	G5	S1
Joint-leaf Rush	Juncus articulatus	G5	S1
Kiss-me-quick	Portulaca pilosa	G5	S1
Lace Grass	Eragrostis capillaris	G5	S1
Lance-leaf Cottonwood	Populus ×acuminata	GNA	S1
Large-leaf Pondweed	Potamogeton amplifolius	G5	S1
Lavender Giant-hyssop	Agastache foeniculum	G5	S1
Least Duckweed	Lemna minuta Maharahan ing minutia sina	G4	S1
Least Muhly	Muhlenbergia minutissima	G5	S1
Leopard-lily	Fritillaria atropurpurea	G5	S2
Lesser Bladderwort Limber Pine	Utricularia minor Pinus flexilis	G5 G4	S1 S1
		G4 G5	S1 S1
Limestone Adder's-tongue	Ophioglossum engelmannii Buellia strumons	G4G5	S1 S2
Limestone Wild-petunia	Ruellia strepens Liparis loeselii	G5	S2 S1
Loesel's Twayblade Long-barb Arrowhead	Sagittaria longiloba	G5	S1 S1
-	Salix bebbiana	G5	S1 S1
Long-beak Willow Long-bract Green Orchid	Dactylorhiza viridis	G5	S1 S1
Long-leaf Tick-clover	Daciyiorniza virtais Desmodium cuspidatum var. longifolium		? S1S3
Low Pussytoes	Antennaria dimorpha	G515.	S155 S1
Low Fussyloes Low Sedge	Carex umbellata	G5	S1 S1
Low Dougo	Caren univenuiti	05	01

Common Name	Scientific Name	<u>Grank</u>	<u>Srank</u>
Mare's-tail	Hippuris vulgaris	G5	S 1
Marsh Arrow-grass	Triglochin palustris	G5	S 1
Marsh Vetchling	Lathyrus palustris	G5	S1S3
Marsh-St. John's-wort	Triadenum fraseri	G5	S 2
Mat Muhly	Muhlenbergia richardsonis	G5	S 1
Menzies' Catchfly	Silene menziesii	G5	S 1
Midwestern Summer Bluets	Houstonia purpurea var. calycosa	G5T5	S 1
Missouri Spurge	Euphorbia missurica var. missurica	G5TN	RS1S3
Montana Wild-rye	Elymus albicans	G5	S 1
Moss Phlox	Phlox bryoides	G4Q	S2
Mountain Birch	Betula occidentalis	G5	S 1
Mountain Bladder-pod	Physaria montana	G5	S 2
Mountain Brome	Bromus marginatus	G5	S 2
Mountain White-camas	Anticlea elegans var. elegans	G5T5	S 1
Mud Sedge	Carex limosa	G5	S 1
Mullein-foxglove	Dasistoma macrophylla	G4	S 1
Nannyberry	Viburnum lentago	G5	S 1
Narrow-leaf Cottonwood	Populus angustifolia	G5	S 1
Narrow-leaf Hawkweed	Hieracium umbellatum	G5	S 1
Narrow-leaf Mountain-mint	Pycnanthemum tenuifolium	G5	S 1
Narrow-leaf Paleseed	Leucospora multifida	G5	S 1
Narrow-leaf Pinweed	Lechea tenuifolia	G5	S 1
Narrow-leaf Vervain	Verbena simplex	G5	S 1
Nevada Bulrush	Amphiscirpus nevadensis	G4	S2
New Mexico Checker-mallow	Sidalcea neomexicana var. neomexicana	G4?TN	VRS1
Nodding Brome	Bromus porteri	G5	S2?
Nodding Mouse-ear Chickweed	Cerastium nutans var. nutans	G5T5	S 1
Nodding Wild Onion	Allium cernuum	G5	S 2
Nodding Wild-buckwheat	Eriogonum cernuum	G5	S 1
Northern Adder's-tongue	Ophioglossum pusillum	G5	S2
Northern Dewberry	Rubus flagellaris	G5	S 1
Northern Marsh Buttercup	Ranunculus caricetorum	G5	S 1
Northern Shooting-star	Primula pauciflora var. pauciflora	G5T5	S2
Northern Water-starwort	Callitriche hermaphroditica	G5	S2
Northwest Territory Sedge	Carex utriculata	G5	S 1
Notch-bract Waterleaf	Hydrophyllum appendiculatum	G5	S 1
Ohio Buckeye	Aesculus glabra var. arguta	G5T42	QS1S2
Old-field Cinquefoil	Potentilla simplex	G5	S 1
One-flower Broomrape	Orobanche uniflora	G5	S 1
One-sided Wintergreen	Orthilia secunda	G5	S 1
Ostrich Fern	Matteuccia struthiopteris var. pensylvanica	G5T5	S 1
Pale False-dandelion	Agoseris glauca var. glauca	G5T5	S 1
Pale Fumewort	Corydalis flavula	G5	S 1
Pale Gentian	Gentiana alba	G4	S 1
Pale Goosefoot	Chenopodium pallescens	G5	S 1
Pale Indian-plantain	Arnoglossum atriplicifolium	G4G5	S2
Pale Purple Coneflower	Echinacea pallida	G4	S 1
Panicled Bulrush	Scirpus microcarpus	G5	S 1
Pearly Everlasting	Anaphalis margaritacea	G5	S 1

Common Name	Scientific Name	<u>Grank</u>	<u>Srank</u>
Pennslyvania Bitter Cress	Cardamine pensylvanica	G5	S 1
Perennial Bursage	Ambrosia tomentosa	G4	S 1
Perennial Gumweed	Grindelia perennis	G5	S 1
Persimmon	Diospyros virginiana	G5	S 1
Pine-drops	Pterospora andromedea	G5	S 2
Pinesap	Monotropa hypopitys	G5	S 1
Pitcher's Leather-flower	Clematis pitcheri var. pitcheri	G4G5	FNRS1
Plains Cutleaf Violet	Viola viarum	G5	S 1
Plains Frostweed	Crocanthemum bicknellii	G5	S1S2
Platte River Cinquefoil	Potentilla plattensis	G4	S 1
Playa Lovegrass	Eragrostis pilosa var. perplexa	G4TN	RS1
Poison Suckleya	Suckleya suckleyana	G5	S 1
Poverty Oatgrass	Danthonia spicata	G5	S 1
Prairie Bluebells	Mertensia lanceolata var. lanceolata	G5T5	S2
Prairie Broomweed	Amphiachyris dracunculoides	G4G5	S1S2
Prairie Buttercup	Ranunculus rhomboideus	G5	S 1
Prairie Fawn-lily	Erythronium mesochoreum	G4G5	S2
Prairie Ninebark	Physocarpus intermedius	G3G5	S2
Prairie Pinweed	Lechea stricta	G4?	S 1
Prickly Naiad	Najas marina	G5	S 1
Prince's-plume	Stanleya pinnata var. pinnata	G5T47	
Pull-up Muhly	Muhlenbergia filiformis	G5	S 1
Purple Cudweed	Gamochaeta purpurea	G5	S1
Purple Giant-hyssop	Agastache scrophulariifolia	G4	S1
Purple Milkweed	Asclepias purpurascens	G5?	S2
Purple Rattlesnake-root	Prenanthes racemosa var. multiflora	G5T4?	
Purple Spikerush	Eleocharis atropurpurea	G4G5	S1
Purple-stem Cliff-brake	Pellaea atropurpurea	G5	S2
Quaking Aspen	Populus tremuloides	G5	S1S3
Ramp	Allium tricoccum var. burdickii	G5T47	
Raven-foot Sedge	Carex crus-corvi	G5	S1
Red Lovegrass	Eragrostis secundiflora var. capitata	G5TN	
Red Raspberry	Rubus strigosus	G5	S1
Red-seed Plantain	Plantago rhodosperma	GNR	S1
Rillscale	Stutzia dioica	G4	S1
River Grass	Scolochloa festucacea	G5	S1
Rockpink Fame-flower	Phemeranthus calycinus	G5	S1S2
Rocky Mountain Fescue	Festuca saximontana var. saximontana	G5T5	S122
Rocky Mountain Gayfeather	Liatris ligulistylis	G5?	S1
Rocky Mountain Iris	Iris missouriensis	G5	S1
Rocky Mountain Knotweed	Polygonum sawatchense ssp. sawatchense	G4G5TN	
Rocky Mountain Navarretia	Navarretia saximontana	G4?	S1
Rose Heath Daisy	Chaetopappa ericoides	G5	S1 S2
Rough Buttonweed	Diodia teres var. teres	G5T5	S1
Rough-fruit Fairybells	Prosartes trachycarpa	G5	S1
Round-head Prairie-clover	Dalea multiflora	G5	S1
Round-pod St. John's-wort	Hypericum sphaerocarpum	G5	S1
Round-stem False Foxglove	Agalinis gattingeri	G4	\$1\$3
-			
Sagebrush Buttercup	Ranunculus glaberrimus var. ellipticus	G5T5	S 1

Common Name	Scientific Name	<u>Grank</u>	<u>Srank</u>
Saltmarsh Aster	Symphyotrichum subulatum	G5	S1S3
Sandberg's Beggar-ticks	Bidens connata var. gracilipes	G5TNI	RS1
Saskatchewan Cinquefoil	Potentilla effusa var. effusa	G5?TN	JRS2?
Scribner's Groundsel	Senecio scribneri	G2G3	S 1
Sea Milkwort	Lysimachia maritima	G5	S 1
Seaside Heliotrope	Heliotropium curassavicum var. curassavicum	G5T5	S 1
Seaside Heliotrope	Heliotropium curassavicum var. obovatum	G5T5	S 1
Secund Bladder-Pod	Physaria arenosa var. arenosa	G5T5	S 1
Seep Monkey-Flower	Mimulus guttatus	G5	S 1
Seneca Snakeroot	Polygala senega	G4G5	S 1
Sessile-leaf Tick-clover	Desmodium sessilifolium	G5	S 1
Sharpwing Monkey-flower	Mimulus alatus	G5	S1S2
Shining Sumac	Rhus copallinum var. latifolia	G5T5	S 1
Short-pod Draba	Draba brachycarpa	G4G5	S 1
Short-ray Fleabane	Erigeron lonchophyllus	G5	S 1
Short-ray Prairie-coneflower	Ratibida tagetes	G4G5	S 1
Short's Rock Cress	Boechera dentata	G5	S 2
Short-seed Waterwort	Elatine brachysperma	G5	S 1
Short-stem Wild-buckwheat	Eriogonum brevicaule var. brevicaule	G4T4?	
Showy Orchid	Galearis spectabilis	G5	S1
Showy-wand Goldenrod	Solidago speciosa var. pallida	G5T4	S 1
Silverweed	Potentilla anserina	G5	S 1
Slender Cotton-grass	Eriophorum gracile	G5	S2
Slender Ladies'-tresses	Spiranthes lacera var. gracilis	G5T4T	
Slender Lip Fern	Cheilanthes feei	G5	S2
Slender Yellow Cress	Rorippa tenerrima	G5	S1
Slender-leaf Spring-panicum	Dichanthelium linearifolium	G5	S1
Slim-flower Muhly	Muhlenbergia tenuiflora	G5	S1
Slim-leaf Scurf-pea	Pediomelum linearifolium	G4?	S1
Small Bluets	Houstonia pusilla	G5	S1
Small Sundrops	Oenothera perennis	G5	S2
Small Venus's-looking-glass	Triodanis biflora	G5	S1
Small-flower Bitter Cress	Cardamine parviflora	G5	S1
Small-flower Prairie-star	Lithophragma parviflora	G5	S1
Small-flower Sandpuffs	Tripterocalyx micranthus	G5	S1
Small-flower Wallflower	Erysimum inconspicuum Bornuluu X amiduii	G5 CNA	S2
Smith's Hybrid Aspen	$Populus \times smithii$	GNA G5T5	S1 S1
Smooth Cliff-brake	Pellaea glabella var. glabella	G515 G5	S1 S1S3
Smooth False Foxglove Soft Rush	Agalinis purpurea	G5 G5T5	S155 S1
Smooth Four-o'clock	Juncus effusus var. solutus Minghilin glabra	G515	S1 S2
Southern Chervil	Mirabilis glabra Chaerophyllum tainturieri var. tainturieri	G5 G5T4T	
Southern Wild Senna	Senna marilandica	G5141	S1S3
		G5TNR	
Spike Hawthorn Spikebent	Crataegus macracantha var. occidentalis Agrostis exarata var. minor	G5TNR	
Spiked Muhly	Muhlenbergia glomerata	G5	S2
Spike-fescue	Leucopoa kingii	G5	S2 S2
Spike-rescue	Aralia racemosa	G5	S2 S1
Spinulose Wood Fern	Dryopteris carthusiana	G5	S1 S2
Spinulose wood relli		05	54

Common Name	Scientific Name	<u>Grank</u>	<u>Srank</u>
Spotted Evening-primrose	Oenothera canescens	G4G5	S 2
Spotted St. John's-wort	Hypericum punctatum	G5	S 1
Spreading Fleabane	Erigeron divergens	G5	S2
Spreading Pygmyleaf	Loeflingia squarrosa var. texana	G5T41	? S1
Spring Avens	Geum vernum	G5	S 1
Spring Bitter Cress	Cardamine bulbosa	G5	S1S3
Spring Coral-root	Corallorhiza wisteriana	G5	S 1
Spring Forget-me-not	Myosotis verna	G5	S 1
Spring Ladies'-tresses	Spiranthes vernalis	G5	S1S3
Starved Spring-panicum	Dichanthelium depauperatum	G5	S 1
Stickleaf	Mentzelia oligosperma	G4	S 1
Sticky Crane's-bill	Geranium viscosissimum	G5	S 1
Straight-leaf Pondweed	Potamogeton strictifolius	G5	S 1
Streambank Ragwort	Packera pseudaurea var. semicordata	G5T31	Г5S1
Striped Coral-Root	Corallorhiza striata var. vreelandii	G5T3T	'5S1
Sugarbowls	Clematis hirsutissima var. scottii	G4T42	? S1
Summer Coral-root	Corallorhiza maculata var. occidentalis	G5T37	Г 5 S1
Summer Grape	Vitis aestivalis var. aestivalis	G5T5	S 1
Summer Orophaca	Astragalus hyalinus	G4	S2
Tall Cotton-grass	Eriophorum angustifolium var. angustifolium	G5T5	S2
Taper-tip Rush	Juncus acuminatus	G5	S 1
Texas Bergia	Bergia texana	G5	S 1
Texas Dropseed	Sporobolus texanus	G5	S 1
Texas Sandwort	Minuartia michauxii var. texana	G5T37	Г5S2
Texas Sedge	Carex texensis	G5	S 1
Thick-spike Gayfeather	Liatris pycnostachya var. pycnostachya	G5T5	S1S3
Thread-leaf Pondweed	Stuckenia filiformis var. occidentalis	G5T5	S 1
Three-flower Melic Grass	Melica nitens	G5	S 1
Three-nerve Fleabane	Erigeron subtrinervis	G5	S2
Tine-leaf Milk-vetch	Astragalus pectinatus	G5	S 1
Tube Penstemon	Penstemon tubiflorus var. tubiflorus	G5T47	
Tuberous False Dandelion	Pyrrhopappus grandiflorus	G5	S 1
Tufted Fleabane	Erigeron caespitosus	G5	S2
Twisted Yellow-eyed-grass	Xyris torta	G5	S2
Two-leaf Waterweed	Elodea bifoliata	G4G5	S 1
Vernal Water-starwort	Callitriche palustris	G5	S2
Violet Lespedeza	Lespedeza violacea	G5	S 1
Virginia Spring-beauty	Claytonia virginica	G5	S 1
Water Dock	Rumex verticillatus	G5	S1
Water Horsetail	Equisetum fluviatile	G5	S1
Water Sedge	Carex aquatilis var. substricta	G5TN	
Watershield	Brasenia schreberi	G5	S2
Water-thread Pondweed	Potamogeton diversifolius	G5	S2
Wax-flower Shinleaf	Pyrola elliptica	G5	S1
Wedge-leaf Draba	Draba cuneifolia var. cuneifolia	G5T5	S1
Welsh's Bugseed	Corispermum welshii	G2G4	S1
Western Marsh Cudweed	Gnaphalium palustre	G5	S1S3
Western Prairie Flax	Linum lewisii var. lewisii	G5T5	S1
Western Rattlesnake-plantain	Goodyera oblongifolia	G5	S 1

Common Name	Scientific Name	<u>Grank</u>	<u>Srank</u>
Whip Nut-Rush	Scleria triglomerata	G5	S1S2
White Arrow-leaf Aster	Symphyotrichum urophyllum	G4G5	S 1
White Baneberry	Actaea pachypoda	G5	S 1
White Bear Sedge	Carex albursina	G5	S 1
White Oak	Quercus alba	G5	S 1
White Water-lily	Nymphaea odorata ssp. tuberosa	G5T5	S1S3
White Woodland Aster	Symphyotrichum lateriflorum	G5	S 1
White-scale Sedge	Carex xerantica	G5	S 2
White-stem Blazing-star	Mentzelia albicaulis	G5	S 1
White-stem Pondweed	Potamogeton praelongus	G5	S 1
Whorled Water-milfoil	Myriophyllum verticillatum	G5	S 1
Wild Geranium	Geranium maculatum	G5	S 1
Wild Yam	Dioscorea villosa	G4G5	S 1
Wild-goose Plum	Prunus hortulana	G4?	S 1
Wire-lettuce	Stephanomeria runcinata	G5	S 2
Wood Mint	Blephilia hirsuta	G5?	S 1
Wool-grass	Scirpus cyperinus	G5	S 1
Woolly-fruit Sedge	Carex lasiocarpa var. americana	G5T5	S 1
Yellow Lady's-slipper	Cypripedium parviflorum	G5	S 1
Yellow Marsh-marigold	Caltha palustris	G5	S 2
Yellow Pond-lily	Nuphar variegata	G5	S 2
Yellow Stonecrop	Sedum lanceolatum var. lanceolatum	G5T5	S 2
Yellow Valley Violet	Viola vallicola	G5?	S 2
Yellow Vetchling	Lathyrus ochroleucus	G5	S 2
Yellow-fruit Sedge	Carex brachyglossa	G5	S1S3
Zigzag Goldenrod	Solidago flexicaulis	G5	S 1

Section 4: 2018 Changes to the Tier 1 and Tier 2 Lists

Added to Tier 1 list

Added to	<u>Her Hist</u>		2011	2018
	Common Name	<u>Scientific Name</u>	Legacy <u>Status</u>	2018 Legacy <u>Status</u>
Birds				TT' 1
	Black-billed Cuckoo	Coccyzus erythropthalmus	Т. О	Tier 1
	Black-billed Magpie Black Tern	Pica hudsonia	Tier 2 Tier 2	Tier 1
	Black Tern	Chlidonias niger	Tier 2	Tier 1
Crustaceans	5			
	Ornate Fairy Shrimp	Eubranchipus ornatus		Tier 1
	Potassium-loving Fairy Shrimp	Branchinecta potassa		Tier 1
Fishes				
	Flathead Chub	Platygobio gracilis	Tier 2	Tier 1
	Plains Minnow	Hybognathus placitus	Tier 2	Tier 1
	Western Silvery Minnow	Hybognathus argyritis	Tier 2	Tier 1
Insects				
	Byssus Skipper	Problema byssus kumskaka	Tier 2	Tier 1
	Fox Mayfly	Cercobrachys fox	Tier 2	Tier 1
	Hourglass Drone Fly	Eristalis brousii		Tier 1
	Kohler's Fritillary	Boloria selene sabulocollis		Tier 1
	Lakota Mayfly	Apobaetis lakota	Tier 2	Tier 1
	Lichen Grasshopper	Trimerotropis saxatilis		Tier 1
	Long-nosed Mayfly	Sparbarus nasutus	Tier 2	Tier 1
	Monarch	Danaus plexippus		Tier 1
	Nebraska Fritillary	Boloria selene nebraskensis	Tier 2	Tier 1
	Pawnee Stonefly	Perlesta xube	Tier 2	Tier 1
	Sandy Tiger Beetle	Cicindela limbata limbata		Tier 1
	Smoky-eyed Brown	Lethe eurydice fumosa	Tier 2	Tier 1
	Southern Plains Bumble Bee	Bombus fraternus		Tier 1
	Suckley's Cuckoo Bumble Bee	Bombus suckleyi		Tier 1
	Two-lined Stonefly	Perlesta golconda	Tier 2	Tier 1
	Two-spotted Skipper	Euphyes bimacula illinois		Tier 1
	Western Bumble Bee	Bombus occidentalis occidentalis		Tier 1
	Winnebago Mayfly	Cercobrachys winnebago		Tier 1

Added to Tier 1 list cont.

	Common Name	Scientific Name	2011 Legacy <u>Status</u>	2018 Legacy <u>Status</u>
Mammals				
	Eastern Little Brown Bat	Myotis lucifugus lucifugus		Tier 1
	Eastern Red Bat	Lasiurus borealis		Tier 1
	Hoary Bat	Lasiurus cinereus		Tier 1
	Northern Long-eared Bat	Myotis septentrionalis	Tier 2	Tier 1
	Plains Spotted Skunk	Spilogale putorius interupta	Tier 2	Tier 1
	Silver-haired Bat	Lasionycteris noctivagans		Tier 1
	Tricolored Bat	Perimyotis subflavus		Tier 1
Mollusks				
	Niobrara Ambersnail	Oxyloma haydeni	Tier 2	Tier 1
	Oxbow Snail	Galba (Fossaria) cockerelli		Tier 1
Reptiles				
	Glossy Snake	Arizona elegans	Tier 2	Tier 1
	Red-bellied Snake	Storeria occipitomaculata	Tier 2	Tier 1

Removed from Tier 1 list

Birds				
	Bell's Vireo	Vireo bellii	Tier 1	
	Cerulean Warbler	Setophaga cerulea	Tier 1	
	Greater Prairie-Chicken	Tympanuchus cupido	Tier 1	Tier 2
	Trumpeter Swan	Cygnus buccinator	Tier 1	Tier 2
Mammals				
	North American River Otter	Lontra canadensis	Tier 1	
	Plains Harvest Mouse	Reithrodontomys montanus griseus	Tier 1	
Mollusks				
	Higgins Eye	Lampsilis higginsii	Tier 1	

Added to Tier 2 list

Amphibians

Blanchard's Cricket Frog	Acris blanchardi	Tier 2
Northern Leopard Frog	Lithobates pipiens	Tier 2

Added to Tier 2 list cont.

110000			2011 Legacy	2018 Legacy
Dinda	Common Name	<u>Scientific Name</u>	<u>Status</u>	<u>Status</u>
Birds	American Avocet	Recurvirostra americana		Tier 2
	Bullock's Oriole	Icterus bullockii		Tier 2
	Eastern Meadowlark	Sturnella magna		Tier 2
	Greater Prairie-chicken	Tympanuchus cupido	Tier 1	Tier 2
	Marsh Wren	Cistothorus palustris		Tier 2
	Northern Pintail	Anas acuta		Tier 2
	Pied-billed Grebe	Podilymbus podiceps		Tier 2
	Trumpeter Swan	Cygnus buccinator	Tier 1	Tier 2
	Yellow-billed Cuckoo	Coccyzus americanus		Tier 2
Fishes				
	Longnose Sucker	Catostomus catostomus		Tier 2
	Shoal Chub	Macrhybopsis hyostoma		Tier 2
	Silver Chub	Macrhybopsis storeriana		Tier 2
	Skipjack Herring	Alosa chrysochloris		Tier 2
Insects				
	Agrippina Underwing	Catocala agrippina		Tier 2
	Aholibah Underwing	Catocala aholibah		Tier 2
	Hermia's Underwing	Catocala hermia		Tier 2
	Mottled Little Skipper	Amblyscirtes nysa		Tier 2
	Nevada Tiger Beetle	Cicindela nevadica knausii		Tier 2
	Obscure Underwing	Catocala obscura		Tier 2
	Pine White	Neophasia menapia		Tier 2
	Sagebrush Buck Moth	Hemileuca hera		Tier 2
	Spring White	Pieris (Pontia) sisymbrii nordini		Tier 2
	Ulalume Underwing	Catocala ulalume		Tier 2
	Variable Cuckoo Bumble Bee	Bombus variabilis		Tier 2
	Variable Tiger Beetle	Cicindela terricola cinctipennis		Tier 2
	Woodland Grasshopper	Paratylotropidia brunneri		Tier 2
Mammals				
	Black-tailed Prairie Dog	Cynomys ludovicianus		Tier 2
Plants				
	Dwarf Juniper	Juniperus communis		Tier 2
	Dwarf Phlox	Microsteris gracilis		Tier 2
	Eastern Cleomella	Cleomella angustifolia		Tier 2
	False Melic	Schizachne purpurascens		Tier 2
Reptiles		~		
	Dekay's Brownsnake	Storeria dekayi		Tier 2
	Western Foxsnake	Pantherophis ramspotti		Tier 2

Removed from Tier 2 list

	<u>d from Tier 2 list</u> <u>Common Name</u>	<u>Scientific Name</u>	2011 Legacy <u>Status</u>	2018 Legacy <u>Status</u>
Birds				
	Black-billed Magpie	Pica hudsonia	Tier 2	Tier 1
	Black Tern	Chlidonias niger	Tier 2	Tier 1
	Brewer's Blackbird	Euphagus cyanocephalus	Tier 2	
	Carolina Wren	Thryothorus ludovicianus	Tier 2	
	Clark's Nutcracker	Nucifraga columbiana	Tier 2	
	Sedge Wren	Cistothorus platensis	Tier 2	
	Sharp-shinned Hawk	Accipiter striatus	Tier 2	
	Swainson's Hawk	Buteo swainsoni	Tier 2	
	White-eyed Vireo	Vireo griseus	Tier 2	
	White-faced Ibis	Plegadis chihi	Tier 2	
	Wilson's Snipe	Gallinago delicata	Tier 2	
Fishes	-			
	Blackside Darter	Percina maculata	Tier 2	
	Bowfin	Amia calva	Tier 2	
	Chestnut Lamprey	Ichthyomyzon castaneus	Tier 2	
	Flathead Chub	Platygobio gracilis	Tier 2	Tier 1
	Lake Chub	Couesius plumbeus	Tier 2	
	Plains Minnow	Hybognathus placitus	Tier 2	Tier 1
	Silver Lamprey	Ichthyomyzon unicuspis	Tier 2	
	Trout Perch	Percopsis omiscomaycus	Tier 2	
	Western Silvery Minnow	Hybognathus argyritis	Tier 2	Tier 1
Insects				
	Acadian Hairstreak	Satyrium acadicum	Tier 2	
	Arogos Skipper	Atrytone arogos	Tier 2	
	Byssus Skipper	Problema byssus kumskaka	Tier 2	Tier 1
	Delaware Skipper	Atrytone logan	Tier 2	
	Delilah Underwing	Catocala delilah	Tier 2	
	Fiery Skipper	Hylephila phyleus	Tier 2	
	Fox Mayfly	Cercobrachys fox	Tier 2	Tier 1
	Hairy Duskywing	Erynnis persius fredericki	Tier 2	
	Lakota Mayfly	Apobaetis lakota	Tier 2	Tier 1
	Long-nosed Mayfly	Sparbarus nasutus	Tier 2	Tier 1
	Pawnee Stonefly	Perlesta xube	Tier 2	Tier 1
	Silver-bordered Fritillary	Boloria selene	Tier 2	Tier 1
	Sleepy Orange	Eurema nicippe	Tier 2	
	Smoky-eyed Brown	Lethe eurydice fumosa	Tier 2	Tier 1
	Two-lined Stonefly	Perlesta golconda	Tier 2	Tier 1

<u>Removed from Tier 2 list cont.</u>

Mammals	<u>Common Name</u>	<u>Scientific Name</u>	2011 Legacy <u>Status</u>	2018 Legacy <u>Status</u>
	Black-tailed Jackrabbit	Lepus californicus	Tier 2	
	Eastern Pipistrelle	Pipistrellus subflavus	Tier 2	Tier 1
	Eastern Spotted Skunk	Spilogale putorius	Tier 2	Tier 1
	Eastern Woodrat	Neotoma floridana	Tier 2	
	Evening Bat	Nycticeius humeralis	Tier 2	
	Hispid Cotton Rat	Sigmodon hispidus	Tier 2	
	Northern Long-eared Bat	Myotis septentrionalis	Tier 2	Tier 1
Mollusks	Torthern Long cured Dut	myous septemnonaus	1101 2	
WORUSKS	Black Sandshell	Ligumia recta	Tier 2	
	Niobrara Ambersnail	Oxyloma haydeni	Tier 2	Tier 1
		Fusconaia flava	Tier 2	
Dlamfa	Wabash Pigtoe	r usconata jtava	Tier Z	
Plants	Alkali Blite	Chenopodium rubrum var. humile	Tier 2	
	Bog Rush	Juncus biflorus	Tier 2	
	Bog White Violet	Viola lanceolata	Tier 2	
	Broad-leaf Milkweed	Asclepias latifolia	Tier 2	
	Buffalo Clover	Trifolium reflexum	Tier 2	
	Camphor-weed	Heterotheca latifolia	Tier 2	
	Chaffweed	Anagallis minima	Tier 2	
	Curly Three-awn	Aristida desmantha	Tier 2	
	Cursed Crowfoot	Ranunculus sceleratus var. multifidus	Tier 2	
	Dusty-maiden	Chaenactis douglasii var. douglasii	Tier 2	
	Dwarf Skullcap	Scutellaria parvula	Tier 2	
	Erect Knotweed	Polygonum erectum	Tier 2	
	Few-flower Spikerush	Eleocharis quinqueflora	Tier 2	
	Fireweed	Chamerion angustifolium	Tier 2	
	Golden-glow	Rudbeckia laciniata var. ampla	Tier 2	
	Goldenweed Grass-leaf Arrowhead	Grindelia ciliata Sagittaria graminea	Tier 2 Tier 2	
	Great Basin Wild-rye	Leymus cinereus	Tier 2	
	Great Plains Flatsedge	Cyperus lupulinus ssp. macilentus	Tier 2	
	Hairy Goldenaster	Heterotheca villosa var. minor	Tier 2	
	Hoary-aster	Dieteria canescens var. glabra	Tier 2	
	Inland Serviceberry	Amelanchier interior	Tier 2	
	James' Nailwort	Paronychia jamesii var. jamesii	Tier 2	
	May-apple	Podophyllum peltatum	Tier 2	
	Mutton Grass	Poa fendleriana	Tier 2	

<u>Removed from Tier 2 list cont.</u>

Plants	Common Name	Scientific Name	Legacy <u>Status</u>	Legacy <u>Status</u>
cont.	Narrow-leaf False Foxglove	Agalinis tenuifolia var. macrophylla	Tier 2	
	Northern Manna Grass	Glyceria borealis	Tier 2	
	Northwestern Lady Fern	Athyrium filix-femina var. cyclosorum	Tier 2	
	Pinnate Tansy Mustard	Descurainia pinnata var. osmiarum	Tier 2	
	Plains Blackberry	Rubus laudatus	Tier 2	
	Poverty Sumpweed	Iva axillaris var. axillaris	Tier 2	
	Powdery Cloak Fern	Argyrochosma dealbata	Tier 2	
	Prairie White Aster	Symphyotrichum falcatum var. falcatum	Tier 2	
	Rocky Mountain Maple	Acer glabrum	Tier 2	
	Rose Highbush Blackberry	Rubus rosa	Tier 2	
	Rosinweed	Silphium integrifolium var. integrifolium	Tier 2	
	Ross' Sedge	Carex rossii	Tier 2	
	Rough-pod Copperleaf	Acalypha ostryifolia	Tier 2	
	Round-leaf Bladder-pod	Physaria ovalifolia var. ovalifolia	Tier 2	
	Rydberg's Wild-rye	Elymus vulpinus	Tier 2	
	Saltmarsh Sand-spurry	Spergularia salina	Tier 2	
	Sandbar Lovegrass	Eragrostis frankii	Tier 2	
	Slender Fimbry	Fimbristylis autumnalis	Tier 2	
	Snowberry	Symphoricarpos albus	Tier 2	
	Spotted Water-hemlock	Cicuta maculata var. bolanderi	Tier 2	
	Sticky Gilia	Aliciella pinnatifida	Tier 2	
	Texas Toadflax	Nuttallanthus texanus	Tier 2	
	Vahl's Fimbry	Fimbristylis vahlii	Tier 2	
	Veiny Pepper-grass	Lepidium oblongum var. oblongum	Tier 2	
	Virginia Wild-rye	Elymus virginicus var. intermedius	Tier 2	
	White Boltonia	Boltonia asteroides var. latisquama	Tier 2	
Reptiles	Glossy Snake	Arizona elegans	Tier 2	Tier 1
	Red-bellied Snake	Storeria occipitomaculata	Tier 2	Tier 1

Appendix 1: Species Experts Contributing to the SGCN List Revision

<u>Birds</u> Mike Fritz Joel Jorgensen Wayne Mollhoff Ross Silcock Mark Vrtiska TJ Walker	Nebraska Game and Parks Commission Nebraska Game and Parks Commission Nebraska Ornithologists' Union Nebraska Ornithologists' Union Nebraska Game and Parks Commission Nebraska Game and Parks Commission
<u>Fishes</u> George Cunningham Mike Fritz Sarah Gaughan Robert Hrabik Gerald Mestl Steve Schainost David Schumacher	Consultant Nebraska Game and Parks Commission University of Nebraska - Omaha Missouri Department of Conservation Nebraska Game and Parks Commission Nebraska Game and Parks Commission Nebraska Department of Environmental Quality
Insects Mathew L. Brust Neil Dankert Mike Fritz Steve Spomer	Chadron State College Nebraska Game and Parks Commission University of Nebraska - Lincoln
<u>Reptiles and Amphibians</u> Dennis Ferraro Dan Fogell Mike Fritz Colleen Rothe-Groleau	University of Nebraska - Lincoln Southeast Community College Nebraska Game and Parks Commission Nebraska Game and Parks Commission
<u>Mammals</u> Mike Fritz Keith Geluso Cliff Lemen Jeremy White Sam Wilson	Nebraska Game and Parks Commission University of Nebraska - Kearney University of Nebraska – Omaha Nebraska Game and Parks Commission
<u>Mollusks</u> Mike Fritz Steve Schainost	Nebraska Game and Parks Commission Nebraska Game and Parks Commission
<u>Plants</u> Steve Rolfsmeier Gerry Steinauer	Chadron State College Nebraska Game and Parks Commission

Appendix 2: Natural Heritage Conservation Status Ranks

Natural Heritage conservation status ranks are assigned using a standardized methodology developed by NatureServe and the network of Natural Heritage Programs (NHP) (Faber-Langendoen 2012, Master 2012). This system is used by NatureServe and all NHPs to identify rare and imperiled species at both a global and state scale. NatureServe has the primary responsibility for developing global ranks and each NHP has responsibility for developing state ranks for their state. A rank calculator tool developed by NatureServe automatically calculates a species rank when information on rank factors is entered.

During our re-evaluation of state ranks (S-ranks) for the SGCN list revision, the ranking factors listed below were considered. Ranking factors were evaluated with regard to the species' populations within Nebraska. It is not necessary to include information on all factors in order to develop an S-Rank. For many species, there was not adequate information for some factors.

1. Range Extent

The area contained within the shortest continuous imaginary boundary that can be drawn to encompass all the known, inferred, or projected sites of present occurrence of the species within Nebraska, excluding cases of vagrancy. This is used to determine the degree to which risks from threats are spread out over a geographic area.

2. Population Size

The number of mature individuals in the state.

3. Number of Occurrences

Occurrence: The geographic location within which a species is known to occur and reproduce, separated from other occurrences by less suitable or unoccupied habitat. Examples include populations, sub-populations, stands, colonies, etc.

4. Number of Occurrences with Good Viability

An occurrence with good viability exhibits favorable characteristics with regard to population size/structure and quality/quantity of habitat. If current conditions prevail, the occurrence is likely to persist for the next 20-30 years in its current condition or better.

5. Trends

The observed, estimated, inferred, or suspected degree of change in population size, range extent, number of occurrences, and/or number of occurrences with good viability - whichever most significantly affects the trend value in the state. Trends were evaluated for both long-term (~ last 200 years) and short term (last 10 years or 3 generations, whichever is longer up to 100 years).

6. Threats

Evaluation of direct threats that are presently occurring or likely to occur in the near future. The threat score is a combination of scope of the threat and the threat severity.

Definitions of the State Conservation Status Ranks

Rank	Definition
sx	Presumed Extirpated —Species is believed to be extirpated from the state. Not located despite intensive searches of historical sites and other appropriate habitat, and virtually no likelihood that it will be rediscovered.
SH	Possibly Extirpated – Known from only historical records but still some hope of rediscovery. There is evidence that the species may no longer be present in the state, but not enough to state this with certainty. Examples of such evidence include (1) that a species has not been documented in approximately 20-40 years despite some searching and/or some evidence of significant habitat loss or degradation; (2) that a species has been searched for unsuccessfully, but not thoroughly enough to presume that it is no longer present in the state.
S1	Critically Imperiled — At very high risk of extirpation in the state due to very restricted range, very few populations or occurrences, very steep declines, severe threats, or other factors.
S2	Imperiled — At high risk of extirpation in the state due to restricted range, few populations or occurrences, steep declines, severe threats, or other factors.
S3	Vulnerable — At moderate risk of extirpation in the state due to a fairly restricted range, relatively few populations or occurrences, recent and widespread declines, threats, or other factors.
S4	Apparently Secure — At a fairly low risk of extirpation in the state due to an extensive range and/or many populations or occurrences, but with possible cause for some concern as a result of local recent declines, threats, or other factors.
S5	Secure — At very low or no risk of extirpation in the state due to a very extensive range, abundant populations or occurrences, with little to no concern from declines or threats.

Variant State Conservation Status Ranks

Rank	Definition
S#S#	Range Rank —A numeric range rank (e.g., S2S3 or S1S3) is used to indicate any range of uncertainty about the status of the species. Ranges cannot skip more than two ranks (e.g., SU is used rather than S1S4).
SU	Unrankable —Currently unrankable due to lack of information or due to substantially conflicting information about status or trends.
SNR	Unranked—State conservation status not yet assessed
SNA	Not Applicable — A conservation status rank is not applicable because the species is not a suitable target for conservation activities.

Note: the global status rank (G-rank) definitions are similar but use the world rather than the state as a geographic reference and refer to the risk of extinction rather than extirpation.

For a species with a G-rank of G3G4, indicating uncertainty about the precise rank, the rank was rounded to G3 and the species qualified for Tier 1 Natural Legacy status. Similarly, species ranked S3S4 qualified for the Tier 2 list.

Literature Cited

- Bly, B., L. Snyder, and T. VerCauteren. 2008. Migration chronology, nesting ecology, and breeding distribution of Mountain Plover (Charadrius montanus) in Nebraska. Nebraska Bird Review 76:120–128.
- 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. 44 pp. NatureServe, Arlington, VA.
- Jorgensen, J. G., J. P. McCarty, and L. Wolfenbarger. 2008. Buff-breasted Sandpiper density and numbers during migratory stopover in the Rainwater Basin, Nebraska. The Condor 110(1):63-69.
- Master, L., D. Faber-Langendoen, R. Bittman, G. Hammerson, B. Heidel, L. Ramsay, K. Snow,
 A. Teucher, and A. Tomaino. 2012. NatureServe Conservation Status Assessments:
 Factors for Evaluating Species and Ecosystem Risk. 64 pp. NatureServe, Arlington, VA.
- Schneider, R., K. Stoner, G. Steinauer, M. Panella, and M. Humpert (Eds.). 2011. The Nebraska Natural Legacy Project: State Wildlife Action Plan. 2nd ed. The Nebraska Game and Parks Commission, Lincoln, NE.
- Stehn, T. 2011. Whooping Crane recovery activities: October, 2010 August, 2011. U.S. Fish and Wildlife Service.
- Young, B., E. Byers, K. Gravuer, K. Hall, G. Hammerson, and A. Redder. 2010. Guidelines for using the NatureServe climate change vulnerability index. NatureServe, Arlington, VA.