

6134.0200 ANIMAL SPECIES.

Subpart 1. **Mammals.** The following species of mammals are designated as:

- A. Endangered: none.
- B. Threatened:
 - (1) *Spilogale putorius*, eastern spotted skunk; and
 - (2) *Thomomys talpoides*, northern pocket gopher.
- C. Of special concern:
 - (1) *Alces americanus*, moose;
 - (2) *Cervus canadensis*, elk;
 - (3) *Cryptotis parva*, North American least shrew;
 - (4) *Eptesicus fuscus*, big brown bat;
 - (5) *Lynx canadensis*, Canada lynx;
 - (6) *Microtus ochrogaster*, prairie vole;
 - (7) *Microtus pinetorum*, woodland vole;
 - (8) *Mustela nivalis*, least weasel;
 - (9) *Myotis lucifugus*, little brown myotis;
 - (10) *Myotis septentrionalis*, northern myotis;
 - (11) *Onychomys leucogaster*, northern grasshopper mouse;
 - (12) *Perimyotis subflavus*, tri-colored bat;
 - (13) *Perognathus flavescens*, plains pocket mouse;
 - (14) *Phenacomys ungava*, eastern heather vole;
 - (15) *Puma concolor*, mountain lion;
 - (16) *Reithrodontomys megalotis*, western harvest mouse;
 - (17) *Sorex fumeus*, smoky shrew;
 - (18) *Synaptomys borealis*, northern bog lemming; and
 - (19) *Urocitellus richardsonii*, Richardson's ground squirrel.

Subp. 2. **Birds.** The following species of birds are designated as:

- A. Endangered:
 - (1) *Ammodramus bairdii*, Baird's sparrow;

- (2) *Ammodramus henslowii*, Henslow's sparrow;
- (3) *Anthus spragueii*, Sprague's pipit;
- (4) *Athene cunicularia*, burrowing owl;
- (5) *Calcarius ornatus*, chestnut-collared longspur;
- (6) *Charadrius melanotos*, piping plover;
- (7) *Lanius ludovicianus*, loggerhead shrike;
- (8) *Podiceps auritus*, horned grebe; and
- (9) *Rallus elegans*, king rail.

B. Threatened:

- (1) *Phalaropus tricolor*, Wilson's phalarope; and
- (2) *Sterna hirundo*, common tern.

C. Of special concern:

- (1) *Accipiter gentilis*, northern goshawk;
- (2) *Aegolius funereus*, boreal owl;
- (3) *Ammodramus nelsoni*, Nelson's sparrow;
- (4) *Asio flammeus*, short-eared owl;
- (5) *Buteo lineatus*, red-shouldered hawk;
- (6) *Chondestes grammacus*, lark sparrow;
- (7) *Coturnicops noveboracensis*, yellow rail;
- (8) *Cygnus buccinator*, trumpeter swan;
- (9) *Empidonax virescens*, acadian flycatcher;
- (10) *Falco peregrinus*, peregrine falcon;
- (11) *Gallinula galeata*, common gallinule;
- (12) *Leucophaeus pipixcan*, Franklin's gull;
- (13) *Limosa fedoa*, marbled godwit;
- (14) *Parkesia motacilla*, Louisiana waterthrush;
- (15) *Pelecanus erythrorhynchos*, American white pelican;
- (16) *Progne subis*, purple martin;
- (17) *Setophaga cerulea*, cerulean warbler

- (18) *Setophaga citrina*, hooded warbler;
- (19) *Sterna forsteri*, Forster's tern;
- (20) *Tympanuchus cupido*, greater prairie-chicken; and
- (21) *Vireo bellii*, Bell's vireo.

Subp. 3. **Amphibians and reptiles.** The following species of amphibians and reptiles are designated as:

A. Endangered:

- (1) *Acris blanchardi*, Blanchard's cricket frog; and
- (2) *Sistrurus catenatus*, massasauga.

B. Threatened:

- (1) *Crotalus horridus*, timber rattlesnake;
- (2) *Emydoidea blandingii*, Blanding's turtle;
- (3) *Glyptemys insculpta*, wood turtle; and
- (4) *Pantherophis obsoletus*, western ratsnake.

C. Of special concern:

- (1) *Ambystoma maculatum*, spotted salamander;
- (2) *Anaxyrus cognatus*, Great Plains toad;
- (3) *Apalone mutica*, smooth softshell;
- (4) *Coluber constrictor*, North American racer;
- (5) *Hemidactylum scutatum*, four-toed salamander;
- (6) *Heterodon nasicus*, plains hog-nosed snake;
- (7) *Necturus maculosus*, mudpuppy;
- (8) *Pituophis catenifer*, gopher snake;
- (9) *Plestiodon fasciatus*, common five-lined skink; and
- (10) *Tropidoclonion lineatum*, lined snake.

Subp. 4. **Fish.** The following species of fish are designated as:

A. Endangered:

- (1) *Alosa chrysochloris*, skipjack herring;
- (2) *Crystallaria asprella*, crystal darter;
- (3) *Hybopsis amnis*, pallid shiner; and

(4) *Noturus exilis*, slender madtom.

B. Threatened:

- (1) *Erimystax x-punctatus*, gravel chub;
- (2) *Fundulus sciadicus*, plains topminnow;
- (3) *Ictiobus niger*, black buffalo;
- (4) *Notropis anogenus*, pugnose shiner; and
- (5) *Polyodon spathula*, paddlefish.

C. Of special concern:

- (1) *Acipenser fulvescens*, lake sturgeon;
- (2) *Anguilla rostrata*, American eel;
- (3) *Aphredoderus sayanus*, pirate perch;
- (4) *Clinostomus elongatus*, redside dace;
- (5) *Coregonus kiyi*, kiyi;
- (6) *Coregonus Nipigon*, Nipigon cisco;
- (7) *Coregonus zenithicus*, shortjaw cisco;
- (8) *Couesius plumbeus*, lake chub;
- (9) *Cycleptus elongatus*, blue sucker;
- (10) *Etheostoma chlorosoma*, bluntnose darter;
- (11) *Etheostoma microperca*, least darter;
- (12) *Hybognathus nuchalis*, Mississippi silvery minnow;
- (13) *Ichthyomyzon fossor*, northern brook lamprey;
- (14) *Ichthyomyzon gagei*, southern brook lamprey;
- (15) *Lepomis gulosus*, warmouth;
- (16) *Lepomis peltastes*, northern longear sunfish;
- (17) *Lythrurus umbratilis*, redfin shiner;
- (18) *Morone mississippiensis*, yellow bass;
- (19) *Moxostoma duquesnei*, black redhorse;
- (20) *Notropis nubilus*, Ozark minnow;
- (21) *Notropis topeka*, Topeka shiner;

- (22) *Percina evides*, gilt darter;
- (23) *Phenacobius mirabilis*, suckermouth minnow;
- (24) *Platygobio gracilis*, flathead chub; and
- (25) *Prosopium coulterii*, pygmy whitefish.

Subp. 5. [Repealed, 20 SR 2782]

Subp. 6. **Mollusks.** The following species of mollusks are designated as:

A. Endangered:

- (1) *Arcidens confragosus*, rock pocketbook;
- (2) *Cumberlandia monodonta*, spectaclecase;
- (3) *Cyclonaias tuberculata*, purple wartyback;
- (4) *Elliptio crassidens*, elephant-ear;
- (5) *Epioblasma triquetra*, snuffbox;
- (6) *Fusconaia ebena*, ebonyshell;
- (7) *Lampsilis higginsii*, Higgins eye;
- (8) *Lampsilis teres*, yellow sandshell;
- (9) *Megalonaia nervosa*, washboard;
- (10) *Plethobasus cyphyus*, sheepnose;
- (11) *Quadrula fragosa*, winged mapleleaf;
- (12) *Simpsonaias ambigua*, salamander mussel; and
- (13) *Tritogonia verrucosa*, pistolgrip.

B. Threatened:

- (1) *Actinonaias ligamentina*, mucket;
- (2) *Alasmidonta marginata*, elktoe;
- (3) *Ellipsaria lineolata*, butterfly;
- (4) *Elliptio dilatata*, spike;
- (5) *Lasmigona costata*, fluted-shell;
- (6) *Ligumia subrostrata*, pondmussel;
- (7) *Quadrula metanevra*, monkeyface;
- (8) *Quadrula nodulata*, wartyback;

- (9) *Striatura ferrea*, black striate snail;
- (10) *Truncilla donaciformis*, fawnsfoot;
- (11) *Venustaconcha ellipsiformis*, ellipse; and
- (12) *Vertigo meramecensis*, bluff vertigo.

C. Of special concern:

- (1) *Anodonta suborbicularis*, flat floater;
- (2) *Elliptio complanata*, eastern elliptio;
- (3) *Gastrocopta rogersensis*, Rogers' snaggletooth snail;
- (4) *Lasmigona compressa*, creek heelsplitter;
- (5) *Ligumia recta*, black sandshell;
- (6) *Planogyra asteriscus*, eastern flat-whorl snail;
- (7) *Pleurobema sintoxia*, round pigtoe;
- (8) *Striatura ferrea*, black striate snail; and
- (9) *Zonitoides limatulus*, dull gloss.

Subp. 7. **Jumping spiders.** The following species of jumping spiders are designated as:

- A. Endangered: none.
- B. Threatened: *Tutelina formicaria*.
- C. Of special concern:
- (1) *Habronattus calcaratus maddisoni*;
 - (2) *Habronattus texanus*;
 - (3) *Habronattus viridipes*;
 - (4) *Marpissa formosa*;
 - (5) *Paradamoetas fontana*;
 - (6) *Pelegrina arizonensis*;
 - (7) *Phidippus apacheanus*;
 - (8) *Phidippus pius*; and
 - (9) *Sassacus papenhoei*.

Subp. 8. **Butterflies and moths.** The following species of butterflies and moths are designated as:

A. Endangered:

- (1) *Erynnis persius persius*, persius dusky wing;
- (2) *Hesperia assiniboia*, assiniboia skipper;
- (3) *Hesperia dacotae*, Dakota skipper;
- (4) *Hesperia ottoe*, ottoe skipper
- (5) *Hesperia uncas*, uncas skipper;
- (6) *Lycaeides melissa samuelis*, Karner blue;
- (7) *Oarisma poweshiek*, poweshiek skipperling; and
- (8) *Oeneis uhleri varuna*, Uhler's arctic.

B. Threatened: *Oarisma gratia*, gratia skipper.

C. Of special concern:

- (1) *Atrytone arogos iowa*, arogos skipper;
- (2) *Catocala abbreviatella*, abbreviated underwing;
- (3) *Catocala whitneyi*, Whitney's underwing;
- (4) *Erebia mancinus*, disa alpine;
- (5) *Hesperia leonardus*, leonardus skipper;
- (6) *Lycaeides idas nabokovi*, Nabokov's blue;
- (7) *Pyrgus centaureae freija*, grizzled skipper;
- (8) *Schinia indiana*, phlox moth;
- (9) *Schinia lucens*, leadplant flower moth; and
- (10) *Speyeria idalia*, regal fritillary.

Subp. 9. **Caddisflies.** The following species of caddisflies are designated as:

A. Endangered:

- (1) *Hydroptila waskesia*, a species of purse casemaker caddisfly;
- (2) *Limnephilus janus*, a species of northern caddisfly;
- (3) *Limnephilus secludens*, a species of northern caddisfly;
- (4) *Ochrotrichia spinosa*, a species of purse casemaker caddisfly; and
- (5) *Polycentropus milaca*, a species of tube casemaker caddisfly.

B. Threatened:

- (1) *Chilostigma itascae*, headwaters chilostigman caddisfly
- (2) *Goera stylata*;
- (3) *Hydroptila rono*, a species of purse casemaker caddisfly;
- (4) *Ironoquia punctatissima*, a species of northern caddisfly;
- (5) *Lepidostoma libum*;
- (6) *Limnephilus rossi*, a species of northern caddisfly;
- (7) *Oecetis ditissa*, a species of long-horned caddisfly;
- (8) *Oxyethira ecornuta*, a species of purse casemaker caddisfly;
- (9) *Parapsyche apicalis*, a species of nestspinning caddisfly;
- (10) *Polycentropus glacialis*, a species of tube casemaker caddisfly; and
- (11) *Ylodes frontalis*, a species of long-horned caddisfly.

C. Of special concern:

- (1) *Agapetus tomus*;
- (2) *Anabolia ozburni*, a species of northern caddisfly;
- (3) *Hydroptila metoeca*, a species of purse casemaker caddisfly;
- (4) *Hydroptila quinola*, a species of purse casemaker caddisfly;
- (5) *Hydroptila tortosa*, a species of purse casemaker caddisfly;
- (6) *Oxyethira itascae*, a species of purse casemaker caddisfly;
- (7) *Protoptila erotica*, a species of saddle casemaker caddisfly; and
- (8) *Triaenodes flavesrens*, a species of long-horned caddisfly.

Subp. 10. **Tiger beetles.** The following species of tiger beetles are designated as:

A. Endangered:

- (1) *Cicindela fulgida fulgida*, crimson saltflat tiger beetle, fulgida subspecies;
- (2) *Cicindela hirticollis rhodensis*, hairy-necked tiger beetle; and
- (3) *Cicindela limbata nympha*, sandy tiger beetle.

B. Threatened:

- (1) *Cincindela fulgida westbournei*, crimson saltflat tiger beetle, westbournei subspecies; and
- (2) *Cicindela lepida*, ghost tiger beetle.

C. Of special concern:

- (1) *Cicindela denikei*, Laurentian tiger beetle;
- (2) *Cicindela macra macra*, sandy stream tiger beetle;
- (3) *Cicindela patruela patruela*, northern barrens tiger beetle; and
- (4) *Cicindela splendida cyanocephalata*, splendid tiger beetle.

Subp. 11. **Leafhoppers.** The following species of leafhoppers are designated as:

- A. Endangered: none.
- B. Threatened: none.
- C. Of special concern:

- (1) *Aflexia rubranura*, red-tailed leafhopper;
- (2) *Attenuipyga vanduzeei*, hill prairie shovelhead leafhopper; and
- (3) *Macrosteles clavatus*, caped leafhopper.

Subp. 12. **Dragonflies.** The following species of dragonflies are designated as:

- A. Endangered: none.
- B. Threatened: *Ophiogomphus susbehcha*, St. Croix snaketail.
- C. Of special concern:
- (1) *Aeshna sitchensis*, zigzag darner;
 - (2) *Aeshna subarctica*, subarctic darner;
 - (3) *Boyeria grafiana*, ocellated darner;
 - (4) *Ophiogomphus anomalus*, extra-striped snaketail;
 - (5) *Ophiogomphus howei*, pygmy snaketail;
 - (6) *Somatochlora brevicincta*, Quebec emerald; and
 - (7) *Somatochlora forcipata*, forcipate emerald.

Statutory Authority: MS s 84.0895

History: 8 SR 1921; 20 SR 2782; L 2012 c 277 art 1 s 90; 38 SR 217

Published Electronically: October 8, 2013