

Bird Convention Number	Group	Ref Number	Common Name	Scientific Name	Species of Greatest Conservation Need (yes/no)
	Amphibians	1459	Eastern Tiger Salamander	Ambystoma tigrinum	Y
	Amphibians	1460	Smallmouth Salamander	Ambystoma texanum	N
	Amphibians	1461	Eastern Newt (T)	Notophthalmus viridescens	Y
	Amphibians	1462	Longtail Salamander (T)	Eurycea longicauda	Y
	Amphibians	1463	Cave Salamander (E)	Eurycea lucifuga	Y
	Amphibians	1465	Grotto Salamander (E)	Eurycea spelaea	Y
	Amphibians	1466	Common Mudpuppy	Necturus maculosus	Y
	Amphibians	1467	Plains Spadefoot	Spea bombifrons	N
	Amphibians	1468	American Toad	Anaxyrus americanus	N
	Amphibians	1469	Great Plains Toad	Anaxyrus cognatus	N
	Amphibians	1470	Green Toad (T)	Anaxyrus debilis	Y
	Amphibians	1471	Red-spotted Toad	Anaxyrus punctatus	Y
	Amphibians	1472	Woodhouse's Toad	Anaxyrus woodhousii	N
	Amphibians	1473	Blanchard's Cricket Frog	Acris blanchardi	Y
	Amphibians	1474	Gray Treefrog complex	Hyla chrysoscelis/versicolor	N
	Amphibians	1476	Spotted Chorus Frog	Pseudacris clarkii	N
	Amphibians	1477	Spring Peeper (T)	Pseudacris crucifer	Y
	Amphibians	1478	Boreal Chorus Frog	Pseudacris maculata	N
	Amphibians	1479	Strecker's Chorus Frog (T)	Pseudacris streckeri	Y
	Amphibians	1480	Boreal Chorus Frog	Pseudacris maculata	N
	Amphibians	1481	Crawfish Frog	Lithobates areolata	Y
	Amphibians	1482	Plains Leopard Frog	Lithobates blairi	N
	Amphibians	1483	Bullfrog	Lithobates catesbeiana	N
	Amphibians	1484	Bronze Frog (T)	Lithobates clamitans	Y
	Amphibians	1485	Pickereel Frog	Lithobates palustris	Y
	Amphibians	1486	Southern Leopard Frog	Lithobates sphenoccephalus	N
	Amphibians	1487	Eastern Narrowmouth Toad (T)	Gastrophryne carolinensis	Y
	Amphibians	1488	Great Plains Narrowmouth Toad	Gastrophryne olivacea	N
	Amphibians	1490	Red River Mudpuppy	Necturus louisianensis	Y
	Amphibians	1498	Barred Tiger Salamander	Ambystoma mavortium	
	Amphibians	1500	Fowler's Toad	Anaxyrus fowleri	
	Amphipod	640	Kansas Well Amphipod	Bactrurus hubrichti	N
	Amphipod	641	A Cave Obligate Amphipod	Stygobromus alabamensis	N
	Amphipod	642	Onondaga Cave Amphipod	Syngobromus onondagaensis	N
	Crustaceans	612	Neosho Midget Crayfish	Orconectes macrus	Y
	Crustaceans	613	Calico Crayfish	Orconectes immunis	Y
	Crustaceans	614	A Crayfish	Orconectes luteus	Y
	Crustaceans	615	Devil Crayfish	Orconectes diogenes	Y
	Crustaceans	616	A Crayfish	Orconectes nais	Y
	Crustaceans	617	A Crayfish	Orconectes neglectus	Y
	Crustaceans	618	A Crayfish	Orconectes palmeri	Y
	Crustaceans	619	Virile Crayfish	Orconectes virilis	Y
	Crustaceans	620	White River Crayfish	Procambarus acutus	exotic
	Crustaceans	621	Prairie Crayfish	Procambarus gracilis	Y
	Crustaceans	622	A Crayfish	Procambarus similans	Y
	Crustaceans	623	Versitle Fairy Shrimp	Branchinecta lindahli	N
	Crustaceans	624	Rock Pool Fairy Shrimp	Branchinecta packardi	N
	Crustaceans	625	Ethologist Fairy Shrimp	Eubranchipus serratus	N
	Crustaceans	626	Spinytail Fairy Shrimp	Streptocephalus sealii	N

Crustaceans	627	Greater Plains Fairy Shrimp	<i>Streptocephalus texanus</i>	N
Crustaceans	629	Beavertail Fairy Shrimp	<i>Thamnocephalus platyurus</i>	N
Crustaceans	630	Longtail Tadpole Shrimp	<i>Triops longicaudatus</i>	N
Crustaceans	631	Desert Tadpole Shrimp	<i>Triops newberryi</i>	N
Crustaceans	632	Great Plains Clam Shrimp	<i>Cyzicus belfragei</i>	N
Crustaceans	633	Mexican Clam Shrimp	<i>Cyzicus mexicanus</i>	N
Crustaceans	634	Texan Clam Shrimp	<i>Eulimnadia texana</i>	N
Crustaceans	635	Short Finger Clam Shrimp	<i>Lynceus brevifrons</i>	N
Fish	706	Chestnut Lamprey (T)	<i>Ichthyomyzon castaneus</i>	Y
Fish	707	Lake Sturgeon	<i>Acipenser fulvescens</i>	N
Fish	708	Pallid Sturgeon (E)	<i>Scaphirhynchus albus</i>	Y
Fish	709	Shovelnose Sturgeon	<i>Scaphirhynchus platyrhynchus</i>	Y
Fish	710	Paddlefish	<i>Polyodon spathula</i>	Y
Fish	711	Spotted Gar	<i>Lepisosteus oculatus</i>	Y
Fish	712	Longnose Gar	<i>Lepisosteus osseus</i>	N
Fish	713	Pugnose Shiner (x)	<i>Notropis anogenus</i>	N
Fish	715	Western Sand Darter (x)	<i>Ammocrypta clara</i>	N
Fish	716	Iowa Darter (x)	<i>Etheostoma exile</i>	N
Fish	717	Bigeye Chub (x)	<i>Hybopsis amblops</i>	Y
Fish	718	Shortnose Gar	<i>Lepisosteus platostomus</i>	N
Fish	719	Bowfin	<i>Amia calva</i>	
Fish	720	Goldeye	<i>Hiodon alosoides</i>	N
Fish	721	American Eel	<i>Anguilla rostrata</i>	Y
Fish	723	Gizzard Shad	<i>Dorosoma cepedianum</i>	N
Fish	724	Central Stoneroller	<i>Campostoma anomalum</i>	N
Fish	725	Bluntnose Shiner	<i>Cyprinella camura</i>	N
Fish	726	Red Shiner	<i>Cyprinella lutrensis</i>	N
Fish	727	Spotfin Shiner	<i>Cyprinella spiloptera</i>	Y
Fish	728	Gravel Chub	<i>Erimystax x-punctatus</i>	Y
Fish	729	Western Silvery Minnow (T)	<i>Hybognathus argyritis</i>	Y
Fish	730	Brassy Minnow	<i>Hybognathus hankinsoni</i>	Y
Fish	731	Plains Minnow (T)	<i>Hybognathus placitus</i>	Y
Fish	732	Cardinal Shiner	<i>Luxilus cardinalis</i>	Y
Fish	733	Striped Shiner	<i>Luxilus chrysocephalus</i>	N
Fish	734	Common Shiner	<i>Luxilus cornutus</i>	Y
Fish	735	Redfin Shiner	<i>Lythrurus umbratilis</i>	N
Fish	736	Sturgeon Chub (T)	<i>Macrhybopsis gelida</i>	Y
Fish	737	Sicklefin Chub (E)	<i>Macrhybopsis meeki</i>	Y
Fish	738	Silver Chub (E)	<i>Macrhybopsis storeriana</i>	Y
Fish	739	Peppered Chub (E)	<i>Macrhybopsis tetranema</i>	Y
Fish	740	Redspot Chub (T)	<i>Nocomis asper</i>	Y
Fish	741	Hornyhead Chub (T)	<i>Nocomis biguttatus</i>	Y
Fish	742	Golden Shiner	<i>Notemigonus crysoleucas</i>	N
Fish	743	Emerald Shiner	<i>Notropis atherinoides</i>	N
Fish	744	Red River Shiner	<i>Notropis bairdi</i>	N
Fish	745	River Shiner	<i>Notropis blennioides</i>	Y
Fish	746	Bigeye Shiner	<i>Notropis boops</i>	Y
Fish	747	Ghost Shiner	<i>Notropis buchmanii</i>	N
Fish	748	Bigmouth Shiner	<i>Notropis dorsalis</i>	N
Fish	749	Arkansas River Shiner (E)	<i>Notropis girardi</i>	Y
Fish	750	Blacknose Shiner (x)	<i>Notropis heterolepis</i>	N

Fish	751 Ozark Minnow	Notropis nubilus	Y
Fish	752 Sand Shiner	Notropis stranineus	N
Fish	753 Silverband Shiner (T)	Notropis shumardi	Y
Fish	754 Topeka Shiner (T)	Notropis topeka	Y
Fish	755 Mimic Shiner	Notropis volucellus	N
Fish	756 Pugnose Minnow (x)	Opsopoeodus emiliae	N
Fish	757 Suckermouth Minnow	Phenacobius mirabilis	N
Fish	758 Southern Redbelly Dace	Phoxinus erythrogaster	Y
Fish	759 Bluntnose Minnow	Pimephales notatus	N
Fish	760 Fathead Minnow	Pimephales promelas	N
Fish	761 Slim Minnow	Pimephales tenellus	N
Fish	762 Bullhead Minnow	Pimephales vigilax	N
Fish	763 Flathead Chub (T)	Platygobio gracilis	Y
Fish	764 Western Blacknose Dace	Rhinichthys obtusus	Y
Fish	765 Creek Chub	Semotilus atromaculatus	N
Fish	766 River Carpsucker	Carpiodes carpio	N
Fish	767 Quillback	Carpiodes cyprinus	Y
Fish	768 Highfin Carpsucker	Carpiodes velifer	Y
Fish	769 White Sucker	Catostomus commersonii	Y
Fish	770 Blue Sucker	Cycleptus elongatus	Y
Fish	771 Northern Hog Sucker	Hypentelium nigricans	Y
Fish	772 Smallmouth Buffalo	Ictiobus bubalus	N
Fish	773 Bigmouth Buffalo	Ictiobus cyprinellus	N
Fish	774 Black Buffalo	Ictiobus niger	Y
Fish	775 Spotted Sucker	Minytrema melanops	Y
Fish	776 River Redhorse	Moxostoma carinatum	Y
Fish	777 Black Redhorse	Moxostoma duquesnei	Y
Fish	778 Golden Redhorse	Moxostoma erythrurum	Y
Fish	779 Shorthead Redhorse	Moxostoma macrolepidotum	Y
Fish	780 Black Bullhead	Ameiurus melas	N
Fish	781 Yellow Bullhead	Ameiurus natalis	N
Fish	782 Brown Bullhead	Ameiurus nebulosis	N
Fish	783 Blue Catfish	Ictalurus furcatus	N
Fish	784 Channel Catfish	Ictalurus punctatus	N
Fish	785 Slender Madtom	Noturus exilis	Y
Fish	786 Stonecat	Noturus flavus	Y
Fish	787 Tadpole Madtom	Noturus gyrinus	Y
Fish	788 Brindled Madtom	Noturus miurus	Y
Fish	789 Freckled Madtom	Noturus nocturnus	Y
Fish	790 Neosho Madtom (T)	Noturus placidus	Y
Fish	792 Flathead Catfish	Pylodictis olivaris	N
Fish	793 Northern Pike	Esox lucius	N
Fish	794 Burbot	Lota lota	N
Fish	795 Brook Silverside	Labidesthes sicculus	N
Fish	796 Northern Studfish	Fundulus catenatus	N
Fish	797 Northern Plains Killifish	Fundulus kansae	Y
Fish	798 Blackstripe Topminnow	Fundulus notatus	N
Fish	799 Blackspotted Topminnow	Fundulus olivaceus	N
Fish	800 Plains Topminnow	Fundulus sciadicus	N
Fish	801 Western Mosquitofish	Gambusia affinis	N
Fish	802 Banded Sculpin	Cottus carolinae	Y

Fish	803 White Bass	<i>Morone chrysops</i>	N
Fish	804 Green Sunfish	<i>Lepomis cyanellus</i>	N
Fish	805 Warmouth	<i>Lepomis gulosus</i>	Y
Fish	806 Orangespotted Sunfish	<i>Lepomis humilis</i>	N
Fish	807 Bluegill	<i>Lepomis macrochirus</i>	N
Fish	808 Longear Sunfish	<i>Lepomis megalotis</i>	N
Fish	809 Redear Sunfish	<i>Lepomis microlophus</i>	N
Fish	810 Smallmouth Bass	<i>Micropterus dolomieu</i>	N
Fish	812 Largemouth Bass	<i>Micropterus salmoides</i>	N
Fish	813 White Crappie	<i>Pomoxis annularis</i>	N
Fish	814 Black Crappie	<i>Pomoxis nigromaculatus</i>	N
Fish	815 Greenside Darter	<i>Etheostoma blennioides</i>	Y
Fish	816 Bluntnose Darter	<i>Etheostoma chlorosoma</i>	Y
Fish	817 Arkansas Darter (T)	<i>Etheostoma cragini</i>	Y
Fish	818 Fantail Darter	<i>Etheostoma flabellare</i>	Y
Fish	819 Slough Darter	<i>Etheostoma gracile</i>	Y
Fish	820 Least Darter	<i>Etheostoma microperca</i>	Y
Fish	821 Johnny Darter	<i>Etheostoma nigrum</i>	Y
Fish	822 Stippled Darter	<i>Etheostoma punctulatum</i>	Y
Fish	823 Orangethroat Darter	<i>Etheostoma spectabile</i>	Y
Fish	824 Speckled Darter	<i>Etheostoma stigmaeum</i>	Y
Fish	825 Redfin Darter	<i>Etheostoma whipplei</i>	Y
Fish	826 Banded Darter	<i>Etheostoma zonale</i>	Y
Fish	827 Logperch	<i>Percina caprodes</i>	Y
Fish	828 Channel Darter	<i>Percina copelandi</i>	Y
Fish	829 Blackside Darter (T)	<i>Percina maculata</i>	Y
Fish	830 Slenderhead Darter	<i>Percina phoxocephala</i>	Y
Fish	831 River Darter	<i>Percina shumardi</i>	Y
Fish	832 Sauger	<i>Sander canadense</i>	N
Fish	833 Walleye	<i>Sander vitreum</i>	N
Fish	834 Freshwater Drum	<i>Aplodinotus grunniens</i>	N
Fish	1509 Shoal Chub (T)	<i>Macrhybopsis hyostoma</i>	Y
Fish	1510 Spotted Bass	<i>Micropterus punctulatus</i>	N
Gastropods	688 Creeping Ancyliid	<i>Ferrissia rivularis</i>	N
Gastropods	689 Dusky Fossaria	<i>Fossaria dalli</i>	N
Gastropods	690 Golden Fossaria	<i>Fossaria obrussa</i>	N
Gastropods	691 Fossaria techella	<i>Fossaria techella</i>	N
Gastropods	692 Ash Gyro	<i>Gyraulus parvus</i>	N
Gastropods	693 Two-ridge Rams-horn	<i>Helisoma anceps</i>	N
Gastropods	694 Dusky Ancyliid	<i>Laevapex fuscus</i>	N
Gastropods	695 Tadpole Physa	<i>Physella gyrina</i>	N
Gastropods	696 Pewter Physa	<i>Physella heterostropha</i>	N
Gastropods	697 Protean Physa	<i>Physella virgata</i>	N
Gastropods	698 Sharp Hornsnail (T)	<i>Pleurocera acuta</i>	Y
Gastropods	699 Slender Walker Snail (E)	<i>Pomatiopsis lapidaria</i>	Y
Gastropods	700 Delta hydrobe (T)	<i>Probythinella emarginata</i>	Y
Gastropods	701 Sharp Sprite	<i>Promenetus exacuus</i>	N
Gastropods	702 Umbilicate Sprite	<i>Promenetus umbilicatellus</i>	N
Gastropods	703 Mimic Lymnaea	<i>Pseudosuccinea columella</i>	N
Gastropods	704 Flat-whorled Pondsnailed	<i>Stagnicola exilis</i>	N
Gastropods	705 Mottled Fingernailclam	<i>Eupera cubensis</i>	N

Insect	1 Pipevine Swallowtail	Battus philenor	N
Insect	2 Zebra Swallowtail	Eurytides marcellus	N
Insect	3 Black Swallowtail	Papilio polyxenes	N
Insect	4 Bairdis Swallowtail	Papilio machaon bairdii	N
Insect	5 Thoas Swallowtail	Papilio thoas	N
Insect	6 Giant Swallowtail	Papilio cresphontes	N
Insect	7 Ornythion Swallowtail	Papilio ornythion	N
Insect	8 Eastern Tiger Swallowtail	Papilio glaucus	N
Insect	9 Two-tailed Swallowtail	Papilio multicaudata	N
Insect	10 Spicebush Swallowtail	Papilio troilus	N
Insect	11 Ruby spotted Swallowtail	Papilio anchisiades	N
Insect	12 Florida White	Appias drusilla	N
Insect	13 Checkered White	Pontia protodice	N
Insect	14 Western White	Pontia occidentalis	N
Insect	15 Cabbage White	Pieris rapae	N
Insect	16 Great Southern White	Ascia monuste	N
Insect	17 Giant White	Ganyra josephina	N
Insect	18 Olympia Marble	Euchloe olympia	N
Insect	19 Falcate Orangetip	Anthocharis midea	N
Insect	20 Clouded Sulphur	Colias philodice	N
Insect	21 Orange Sulphur	Colias eurytheme	N
Insect	22 Southern Dogface	Zerene cesonia	N
Insect	23 White Angled Sulphur	Anteos chlorinde	N
Insect	24 Cloudless Sulphur	Phoebis sennae	N
Insect	25 Orange-barred Sulphur	Phoebis philea	N
Insect	26 Large Orange Sulphur	Phoebis agarithe	N
Insect	27 Statira Sulphur	Phoebis statira	N
Insect	28 Lyside Sulphur	Kricogonia lyside	N
Insect	29 Mexican Yellow	Eurema mexicana	N
Insect	30 Tailed Orange	Eurema proterpia	N
Insect	31 Little Yellow	Pyrisitia lisa	N
Insect	32 Mimosa Yellow	Pyrisitia nise	N
Insect	33 Sleepy Orange	Abaeis nicippe	N
Insect	34 Dainty Sulphur	Nathalis iole	N
Insect	35 Harvester	Feniseca tarquinius	N
Insect	36 Little Copper	Lycaena phlaeas	N
Insect	37 Gray Copper	Lycaena dione†††	N
Insect	38 Bronze Copper	Lycaena hyllus	N
Insect	39 Purplish Copper	Lycaena helloides	N
Insect	40 Great Purple Hairstreak	Atlides halesus	X
Insect	41 Soapberry Hairstreak	Phaeostrymon alcestis	N
Insect	42 Coral Hairstreak	Satyrium titus	N
Insect	43 Acadian Hairstreak	Satyrium acadica	N
Insect	44 Edwardsi Hairstreak	Satyrium edwardsii	N
Insect	45 Banded Hairstreak	Satyrium calanus	N
Insect	46 Hickory Hairstreak	Satyrium caryaevorum	N
Insect	47 Striped Hairstreak	Satyrium liparops	N
Insect	48 Oak Hairstreak	Satyrium favonius	N
Insect	49 Frosted Elfin	Callophrys irus	X
Insect	50 Henry's Elfin	Callophrys henrici	N
Insect	51 Olive Hairstreak	Callophrys gryneus gryneus	N

Insect	52 White-m Hairstreak	Parrhasius m-album	N
Insect	53 Gray Hairstreak	Strymon melinus	N
Insect	54 Red-banded Hairstreak	Calycopis cecrops	N
Insect	55 Dusky-blue Groundstreak	Calycopis isobeaon	N
Insect	56 Gray Ministreak	Ministrymon azia	N
Insect	57 Western Pygmy-Blue	Brephidium exilis	N
Insect	58 Cassius Blue	Leptotes cassius	N
Insect	59 Marine Blue	Leptotes marina	N
Insect	60 Cyna Blue	Zizula cyna	N
Insect	61 Ceraunus Blue	Hemiargus ceraunus	N
Insect	62 Reakirtis Blue	Hemiargus isola	N
Insect	63 Eastern Tailed-Blue	Cupido comyntas	N
Insect	64 Spring Azure	Celastrina ladon	N
Insect	65 Silvery Blue	Glaucopteryx lygdamus	N
Insect	66 Melissa Blue	Plebejus melissa	N
Insect	67 Acmon Blue	Plebejus acmon	N
Insect	68 American Snout	Libytheana carinenta	N
Insect	69 Gulf Fritillary	Agraulis vanillae	N
Insect	70 Banded Orange Heliconian	Dryadula phaetusa	N
Insect	71 Julia	Dryas iulia	N
Insect	72 Isabella's Heliconian	Eueides isabella	N
Insect	73 Zebra	Heliconius charithonia	N
Insect	74 Variegated Fritillary	Euptoieta claudia	N
Insect	75 Great Spangled Fritillary	Speyeria cybele	N
Insect	76 Aphrodite Fritillary	Speyeria aphrodite	N
Insect	77 Regal Fritillary	Speyeria idalia	Y
Insect	78 Edwardsi Fritillary	Speyeria edwardsii	N
Insect	79 Fulvia Checkerspot	Chlosyne fulvia	N
Insect	80 Bordered Patch	Chlosyne lacinia	N
Insect	81 Gorgone Checkerspot	Chlosyne gorgone	N
Insect	82 Silvery Checkerspot	Chlosyne nycteis	N
Insect	83 Texan Crescent	Anthanassa texana	N
Insect	84 Vesta Crescent	Phyciodes graphica	N
Insect	85 Phaon Crescent	Phyciodes phaon	N
Insect	86 Pearl Crescent	Phyciodes tharos	N
Insect	87 Field Crescent	Phyciodes pulchella	N
Insect	88 Painted Crescent	Phyciodes picta	N
Insect	89 Baltimore Checkerspot	Euphydryas phaeton	N
Insect	90 Question Mark	Polygonia interrogationis	N
Insect	91 Eastern Comma	Polygonia comma	N
Insect	92 Gray Comma	Polygonia progne	x
Insect	93 Mourning Cloak	Nymphalis antiopa	N
Insect	94 Milbert's Tortoiseshell	Aglais milberti	N
Insect	95 American Lady	Vanessa virginiensis	N
Insect	96 Painted Lady	Vanessa cardui	N
Insect	97 West Coast Lady	Vanessa annabella	N
Insect	98 Red Admiral	Vanessa atalanta	N
Insect	99 Common Buckeye	Junonia coenia	N
Insect	100 White Peacock	Anartia jatrophae	N
Insect	101 Malachite	Siproeta stelenes	N
Insect	102 Red spotted Purple	Limenitis arthemis astyanax	N

Insect	103 Viceroy	<i>Limenitis archippus</i>	N
Insect	104 Weidemeyeris Admiral	<i>Limenitis weidemeyerii</i>	N
Insect	105 California Sister	<i>Adelpha californica</i>	N
Insect	106 Dingy Purplewing	<i>Eunica monima</i>	N
Insect	107 Florida Purplewing	<i>Eunica tatila</i>	N
Insect	108 Common Mestra	<i>Mestra amymone</i>	N
Insect	109 Ruddy Daggerwing	<i>Marpesia petreus</i>	N
Insect	110 Tropical Leafwing	<i>Anaea aidea</i>	N
Insect	111 Goatweed Leafwing	<i>Anaea andria</i>	N
Insect	112 Hackberry Emperor	<i>Asterocampa celtis</i>	N
Insect	113 Tawny Emperor	<i>Asterocampa clyton</i>	N
Insect	114 Northern Pearly-Eye	<i>Enodia anthedon</i>	N
Insect	115 Creole Pearly Eye	<i>Enodia creola</i>	N
Insect	116 Gemmed Satyr	<i>Cyllopsis gemma</i>	N
Insect	117 Carolina Satyr	<i>Hermeuptychia sosybius</i>	N
Insect	118 Little Wood Satyr	<i>Megisto cymela</i>	N
Insect	119 Red Satyr	<i>Megisto rubricata</i>	N
Insect	120 Common Wood Nymph	<i>Cercyonis pegala</i>	N
Insect	121 Monarch	<i>Danaus plexippus</i>	Y
Insect	122 Queen	<i>Danaus gilippus</i>	N
Insect	123 Silver spotted Skipper	<i>Epargyreus clarus</i>	N
Insect	124 Long tailed Skipper	<i>Urbanus proteus</i>	N
Insect	125 Hoary Edge	<i>Achalarus lyciades</i>	N
Insect	126 Southern Cloudywing	<i>Thorybes bathyllus</i>	N
Insect	127 Northern Cloudywing	<i>Thorybes pylades</i>	N
Insect	128 Confused Cloudywing	<i>Thorybes confusus</i>	N
Insect	129 Hayhurstis Scallopwing	<i>Staphylus hayhurstii</i>	N
Insect	130 Sickie winged Skipper	<i>Eantis tamernund Eantis tame</i>	N
Insect	131 Hermit Skipper	<i>Grais stigmatica</i>	N
Insect	132 White-patched Skipper	<i>Chiomara georgina</i>	N
Insect	133 Sleepy Duskywing	<i>Erynnis brizo</i>	N
Insect	134 Juvenalis Duskywing	<i>Erynnis juvenalis</i>	N
Insect	135 Horaceis Duskywing	<i>Erynnis horatius</i>	N
Insect	136 Mottled Duskywing	<i>Erynnis martialis</i>	Y
Insect	137 Funereal Duskywing	<i>Erynnis funeralis</i>	N
Insect	138 Columbine Duskywing	<i>Erynnis lucilius</i>	N
Insect	139 Wild Indigo Duskywing	<i>Erynnis baptisiae</i>	N
Insect	140 Afranius Duskywing	<i>Erynnis afranius</i>	N
Insect	141 Persius Duskywing	<i>Erynnis persius</i>	N
Insect	142 Common Checkered-Skipper	<i>Pyrgus communis</i>	N
Insect	143 Common Sootywing	<i>Pholisora catullus</i>	N
Insect	144 Russet Skipperling	<i>Piruna pirus</i>	N
Insect	145 Swarthy Skipper	<i>Nastra lherminier</i>	N
Insect	146 *Clouded Skipper	<i>Lerema accius</i>	N
Insect	147 Common Least Skipper	<i>Ancyloxypha numitor</i>	N
Insect	148 Orange Skipperling	<i>Copaeodes aurantiaca</i>	N
Insect	149 Fiery Skipper	<i>Hylephila phyleus</i>	N
Insect	150 Uncas Skipper	<i>Hesperia uncas</i>	N
Insect	151 Ottoe Skipper	<i>Hesperia ottoe</i>	Y
Insect	152 Leonardis Skipper	<i>Hesperia leonardus</i>	N
Insect	153 Pahaska Skipper	<i>Hesperia pahaska</i>	N

Insect	154 Cobweb Skipper	Hesperia metea	N
Insect	155 Green Skipper	Hesperia viridis	N
Insect	156 Dotted Skipper	Hesperia attralus attalus	Y
Insect	157 Dotted Skipper	Hesperia attalus	N
Insect	158 Rhesus Skipper	Polites rhesus	N
Insect	159 Peckís Skipper	Polites peckius	N
Insect	160 Tawny-edged Skipper	Polites themistocles	N
Insect	161 Byssus Skipper	Problema byssus	Y
Insect	162 Crossline Skipper	Polites origenes	N
Insect	163 Southern Broken-dash	Wallengrenia otho	N
Insect	164 Northern Broken-dash	Wallengrenia egeremet	N
Insect	165 Little Glassywing	Pompeius verna	N
Insect	166 Sachem	Atalopedes campestris	N
Insect	167 Arogos Skipper	Atrytone arogos	Y
Insect	168 Iowa Skipper	Atrytone arogos iowa	duplicate
Insect	169 Delaware Skipper	Anatrytone logan	N
Insect	171 Hobomok Skipper	Poanes hobomok	N
Insect	172 Zabulon Skipper	Poanes zabulon	N
Insect	173 Two-spotted Skipper	Euphyes bimacula illinois	Y
Insect	174 Dion Skipper	Euphyes dion	N
Insect	175 Dun Skipper	Euphyes vestris	N
Insect	176 Dusted Skipper	Atrytonopsis hianna	N
Insect	177 Bronze Roadside-Skipper	Amblyscirtes aenus	N
Insect	178 Oslarís Roadside-Skipper	Amblyscirtes oslari	N
Insect	179 Nysa Roadside-Skipper	Amblyscirtes nysa	N
Insect	180 Dotted Roadside-Skipper	Amblyscirtes eos	N
Insect	181 Common Roadside-Skipper	Amblyscirtes vialis	N
Insect	182 Bell's Roadside-Skipper	Amblyscirtes belli	Y
Insect	183 Linda's Roadside-Skipper	Amblyscirtes linda	Y
Insect	184 Eufala Skipper	Lerodea eufala	N
Insect	185 Brazilian Skipper	Calpodetes ethlius	N
Insect	186 Yucca Giant-Skipper	Megathymus yuccae	N
Insect	187 Streckerís Giant-Skipper	Megathymus streckeri	N
Insect	188 Whitney's Underwing	Catocala whitneyi	Y
Insect	189 Sage Sphinx	Lintneria eremitoides	Y
Insect	190 Konza Prairie Mayfly	Leptophlebia konza	Y
Insect	191 A Sand-filtering Mayfly	Homoeoneuria ammophila	N
Insect	192 A Mayfly	Siphonurus minnoi	Y
Insect	193 A Mayfly	Acentrella insignificans	N
Insect	194 A Mayfly	Apobaetis etowah	N
Insect	195 A Mayfly	Susperatus prudens	N
Insect	196 A Mayfly	Callibaetis pictus	N
Insect	197 A Mayfly	Eurylophella verisimilis	N
Insect	198 A Pentagenian Burrowing May	Pentagenia vittigera	N
Insect	199 A Mayfly	Pseudocloeon longipalpus	N
Insect	200 A Mayfly	Raptoheptagenia cruentata	N
Insect	201 A Mayfly	Siphonurus occidentalis	N
Insect	202 Ozark Springfly	Helopicus nalatus	Y
Insect	203 Austin Springfly	Hydroperla fugitans	Y
Insect	204 American Salmonfly	Pteronarcys dorsata	N
Insect	205 Midwestern Salmonfly	Pteronarcys pictetii	N


Insect	206	Eastern Willowfly	Taeniopteryx burksi	N
Insect	207	Ebony Jewelwing	Calopteryx maculata	N
Insect	208	American Rubyspot	Hetaerina americana	N
Insect	209	Smoky Rubyspot	Hetaerina titia	N
Insect	210	Great Spreadwing	Archilestes grandis	N
Insect	211	Southern Spreadwing	Lestes australis	N
Insect	212	Amber-winged Spreadwing	Lestes eurinus	N
Insect	213	Slender Spreadwing	Lestes rectangularis	N
Insect	214	Lyre-tipped Spreadwing	Lestes unguiculatus	N
Insect	215	Red Damsel	Amphiagrion sp.	N
Insect	216	Paiute Dancer	Argia alberta	N
Insect	217	Blue-fronted Dancer	Argia apicalis	N
Insect	218	Seepage Dancer	Argia bipunctulata	N
Insect	219	Variable Dancer	Argia fumipennis	N
Insect	220	Kiowa Dancer	Argia immunda	N
Insect	221	Powdered Dancer	Argia moesta	N
Insect	222	Aztec Dancer	Argia nahuana	N
Insect	223	Springwater Dancer	Argia plana	N
Insect	224	Blue-ringed Dancer	Argia sedula	N
Insect	225	Blue-tipped Dancer	Argia tibialis	N
Insect	226	Dusky Dancer	Argia translata	N
Insect	227	Rainbow Bluet	Enallagma antennatum	N
Insect	228	Azure Bluet	Enallagma aspersum	N
Insect	229	Double-striped Bluet	Enallagma basidens	N
Insect	230	Tule Bluet	Enallagma carunculatum	N
Insect	231	Familiar Bluet	Enallagma civile	N
Insect	232	Turquoise Bluet	Enallagma divagans	N
Insect	233	Stream Bluet	Enallagma exsulans	N
Insect	234	Skimming Bluet	Enallagma geminatum	N
Insect	235	Arroyo Bluet	Enallagma praevarum	N
Insect	236	Orange Bluet	Enallagma signatum	N
Insect	237	Slender Bluet	Enallagma traviatum	N
Insect	238	Vesper Bluet	Enallagma vesperum	N
Insect	239	Desert Forktail	Ischnura barberi	N
Insect	240	Plains Forktail	Ischnura damula	N
Insect	241	Mexican Forktail	Ischnura demorsa	N
Insect	242	Black-fronted Forktail	Ischnura denticollis	N
Insect	243	Citrine Forktail	Ischnura hastata	N
Insect	244	Western Forktail	Ischnura perparva	N
Insect	245	Fragile Forktail	Ischnura posita	N
Insect	246	Eastern Forktail	Ischnura verticalis	N
Insect	247	Sphagnum Sprite	Nehalennia gracilis	N
Insect	248	Desert Firetail	Telebasis salva	N
Insect	249	Gray Petaltail	Tachopteryx thoreyi	Y
Insect	250	Lance-tipped Darner	Aeshna constricta	N
Insect	251	Variable Darner	Aeshna interrupta	N
Insect	252	Blue-eyed Darner	Rhionaeschna multicolor	N
Insect	253	Shadow Darner	Aeshna umbrosa	N
Insect	254	Common Green Darner	Anax junius	N
Insect	255	Comet Darner	Anax longipes	N
Insect	256	Springtime Darner	Basiaeschna janata	N

Insect	257	Fawn Darner	Boyeria vinosa	N
Insect	258	Swamp Darner	Epiaeschna heros	N
Insect	259	Cyrano Darner	Nasiaeschna pentacantha	N
Insect	260	Stillwater Clubtail	Arigomphus lentulus	N
Insect	261	Jade Clubtail	Arigomphus submedianus	N
Insect	262	Black-shouldered Spinyleg	Dromogomphus spinosus	N
Insect	263	Flag-tailed Spinyleg	Dromogomphus spoliatus	N
Insect	264	Eastern Ringtail	Erpetogomphus designatus	N
Insect	265	Plains Clubtail	Gomphus externus	N
Insect	266	Ozark Clubtail	Gomphus ozarkensis	N
Insect	267	Cobra Clubtail	Gomphus vastus	N
Insect	268	Pronghorn Clubtail	Gomphus graslinellus	N
Insect	269	Sulpher-tipped Clubtail	Gomphus militaris	N
Insect	270	Dragonhunter	Hagenius brevistylus	N
Insect	271	Westfall's Snaketail	Ophiogomphus westfalli	N
Insect	272	Pale Snaketail	Ophiogomphus severus	N
Insect	273	Common Sanddragon	Progomphus obscurus	N
Insect	274	Interior Least Clubtail	Stylogomphus sigmastylus	N
Insect	275	Riverine Clubtail	Stylurus amnicola	N
Insect	276	Brimstone Clubtail	Stylurus intricatus	N
Insect	277	Russett-tipped Clubtail	Stylurus plagiatus	N
Insect	278	Arrowhead Spiketail	Cordulegaster obliqua	N
Insect	279	Stream Cruiser	Didymops transversa	N
Insect	280	Swift River Cruiser †††	Macromia illinoensis	N
Insect	281	Gilded River Cruiser	Macromia pacifica	N
Insect	282	Royal River Cruiser	Macromia taeniolata	N
Insect	283	Slender Baskettail	Epithea costalis	N
Insect	284	Common Baskettail†	Epithea cynosura	N
Insect	285	Dot-winged Baskettail†	Epithea petechialis	N
Insect	286	Prince Baskettail†	Epithea princeps	N
Insect	287	Smoky Shadowdragon	Neurocordulia molesta	N
Insect	288	Orange Shadowdragon	Neurocordulia xanthosoma	N
Insect	289	Mocha Emerald	Somatochlora linearis	N
Insect	290	Ozark Emerald	Somatochlora ozarkensis	Y
Insect	291	Clamp-tipped Emerald	Somatochlora tenebrosa	N
Insect	292	Pale-faced Clubskimmer	Brechmorhoga mendax	N
Insect	293	Calico Pennant	Celithemis elisa	N
Insect	294	Halloween Pennant	Celithemis eponina	N
Insect	295	Banded Pennant	Celithemis fasciata	N
Insect	296	Double-ringed Pennant	Celithemis verna	N
Insect	297	Checkered Setwing	Dythemis fugax	N
Insect	298	Swift Setwing	Dythemis velox	N
Insect	299	Eastern Pondhawk	Erythemis simplicicollis	N
Insect	300	Great Pondhawk	Erythemis vesiculosa	N
Insect	301	Band-winged Dragonlett†	Erythrodiplax umbrata	N
Insect	302	Blue Corporal	Ladona deplanata	N
Insect	303	Dot-tailed Whiteface	Leucorrhinia intacta	N
Insect	304	Comanche Skimmer	Libellula comanche	N
Insect	305	Bleached Skimmer	Libellula composita	Y
Insect	306	Spangled Skimmer	Libellula cyanea	N
Insect	307	Yellow-sided Skimmer	Libellula flavida	N

Insect	308	Slaty Skimmer	Libellula incesta	N
Insect	309	Widow Skimmer	Libellula luctuosa	N
Insect	310	Twelve-spotted Skimmer	Libellula pulchella	N
Insect	311	Flame Skimmer	Libellula saturata	N
Insect	312	Painted Skimmer	Libellula semifasciata	N
Insect	313	Great Blue Skimmer	Libellula vibrans	N
Insect	314	Roseate Skimmer	Orthemis ferruginea	N
Insect	315	Blue Dasher	Pachydiplax longipennis	N
Insect	316	Wandering Glider	Pantala flavescens	N
Insect	317	Spot-winged Glider	Pantala hymenaea	N
Insect	318	Eastern Amberwing	Perithemis tenera	N
Insect	319	Common Whitetail	Plathemis lydia	N
Insect	320	Desert Whitetail	Plathemis subornata	N
Insect	321	Blue-faced Meadowhawk	Sympetrum ambiguum	N
Insect	322	Variiegated Meadowhawk	Sympetrum corruptum	N
Insect	323	Saffron-winged Meadowhawk	Sympetrum costiferum	N
Insect	324	Cherry-faced Meadowhawk	Sympetrum internum	N
Insect	325	White-faced Meadowhawk	Sympetrum obtrusum	N
Insect	326	Western Meadowhawk	Sympetrum occidentale fascia	N
Insect	327	Ruby Meadowhawk	Sympetrum rubicundulum	N
Insect	328	Autumn Meadowhawk	Sympetrum vicinum	N
Insect	329	Carolina Saddlebags	Tramea carolina	N
Insect	330	Black Saddlebags	Tramea lacerata	N
Insect	331	Red Saddlebags	Tramea onusta	N
Insect	332	Prairie Mole Cricket	Gryllotalpa major	Y
Insect	333	A hellgrammite	Corydalus cornutus	N
Insect	334	A hellgrammite †	Chauliodes pectinicornis	† N
Insect	335	A hellgrammite	Chauliodes rastricornis	N
Insect	336	A dobsonfly †	Neohermes concolor	† N
Insect	337	A hellgrammite	Nigronia serricornis	N
Insect	338	An alderfly †	Sialis infumata(?)	† N
Insect	339	An alderfly	Sialis itasca(?)	N
Insect	340	An alderfly †	Sialis mohri(?)	† N
Insect	341	An alderfly †	Sialis vagans(?)	† N
Insect	342	An alderfly	Sialis velata(?)	N
Insect	343	An owfly †	Ascaloptynx appendiculatus(?)	N
Insect	344	An owfly † †	Ululodes macleayana(?)	† † N
Insect	345	An owfly †	Ululodes quadripunctatus(?)	† N
Insect	346	A beaded lacewing † †	Lomamyia banksi	† † N
Insect	347	A beaded lacewing †	Lomamyia flavicornis	† N
Insect	348	A lacewing †	Leucochrysa americana(?)	† N
Insect	349	A lacewing †	Ceraeochrysa lineaticornis(?)	N
Insect	350	A lacewing †	Chrysopa nigricornis(?)	† N
Insect	351	A lacewing † †	Chrysopa oculata(?)	† † N
Insect	352	A lacewing †	Chrysopa quadripunctata(?)	† N
Insect	353	A lacewing †	Chrysoperla harrisii(?)	† N
Insect	354	A lacewing † †	Chrysoperla plurabunda(?)	† † N
Insect	355	A lacewing †	Chrysoperla rufilabris(?)	† † N
Insect	356	A lacewing †	Eremochrysa sabulosa(?)	† N
Insect	357	A lacewing	Eremochrysa fraterna(?)	N
Insect	358	Green Lacewing †	Eremochrysa punctinervis	† N

Insect	359	A lacewing	<i>Meleoma arizonensis</i> (?) †	N
Insect	360	<i>Pseudomallada macleodi</i> †	<i>Pseudomallada macleodi</i> †	N
Insect	361	<i>Pseudomallada perfectus</i> ††	<i>Pseudomallada perfectus</i> ††	N
Insect	362	<i>Coniopteryx fitchi</i> †	<i>Coniopteryx fitchi</i> †	N
Insect	363	<i>Coniopteryx westwoodi</i> †	<i>Coniopteryx westwoodi</i> †	N
Insect	364	<i>Semidalis vicina</i> †	<i>Semidalis vicina</i> †	N
Insect	365	<i>Hemerobius conjunctus</i> ††	<i>Hemerobius conjunctus</i> ††	N
Insect	366	<i>Hemerobius humulinus</i> ††	<i>Hemerobius humulinus</i> ††	N
Insect	367	<i>Hemerobius stigma</i> †	<i>Hemerobius stigma</i> †	N
Insect	368	<i>Micromus posticus</i> †	<i>Micromus posticus</i> †	N
Insect	369	<i>Micromus subanticus</i> †	<i>Micromus subanticus</i> †	N
Insect	370	<i>Micromus variolosus</i> ††	<i>Micromus variolosus</i> ††	N
Insect	371	<i>Sympherobius amicus</i> ††	<i>Sympherobius amicus</i> ††	N
Insect	372	<i>Sympherobius barberi</i> ††	<i>Sympherobius barberi</i> ††	N
Insect	373	<i>Sympherobius occidentalis</i> ††	<i>Sympherobius occidentalis</i> ††	N
Insect	374	<i>Sympherobius perparvus</i> ††	<i>Sympherobius perparvus</i> ††	N
Insect	375	<i>Climaciella brunnea</i> †	<i>Climaciella brunnea</i> †	N
Insect	376	<i>Mantispa interrupta</i> †	<i>Mantispa interrupta</i> †	N
Insect	377	<i>Mantispa sayi</i> †	<i>Mantispa sayi</i> †	N
Insect	378	<i>Dendroleon obsoletus</i> ††	<i>Dendroleon obsoletus</i> ††	N
Insect	379	<i>Psammoleon guttipes</i> ††	<i>Psammoleon guttipes</i> ††	N
Insect	380	<i>Brachynemurus abdominalis</i> †	<i>Brachynemurus abdominalis</i> †	N
Insect	381	<i>Brachynemurus blandus</i> ††	<i>Brachynemurus blandus</i> ††	N
Insect	382	<i>Brachynemurus hubbardi</i> †	<i>Brachynemurus hubbardi</i> †	N
Insect	383	<i>Brachynemurus irregularis</i> †	<i>Brachynemurus irregularis</i> †	N
Insect	384	<i>Brachynemurus mexicanus</i> †	<i>Brachynemurus mexicanus</i> †	N
Insect	385	<i>Brachynemurus nebulosus</i> ††	<i>Brachynemurus nebulosus</i> ††	N
Insect	386	<i>Brachynemurus sackeni</i> ††	<i>Brachynemurus sackeni</i> ††	N
Insect	387	<i>Brachynemurus signatus</i> ††	<i>Brachynemurus signatus</i> ††	N
Insect	388	<i>Clathroneuria coquilletti</i> †	<i>Clathroneuria coquilletti</i> †	N
Insect	389	<i>Scotoleon carrizonus</i> ††	<i>Scotoleon carrizonus</i> ††	N
Insect	390	<i>Scotoleon minusculus</i> ††	<i>Scotoleon minusculus</i> ††	N
Insect	391	<i>Scotoleon nigrilabris</i>	<i>Scotoleon nigrilabris</i>	N
Insect	392	<i>Myrmeleon immaculatus</i> †	<i>Myrmeleon immaculatus</i> †	N
Insect	393	<i>Myrmeleon rusticus</i> †	<i>Myrmeleon rusticus</i> †	N
Insect	394	<i>Polystoechotes punctatus</i> ††	<i>Polystoechotes punctatus</i> ††	N
Insect	395	<i>Climacia areolaris</i> †	<i>Climacia areolaris</i> †	N
Insect	396	<i>Sisyra vicaria</i> ††	<i>Sisyra vicaria</i> ††	N
Insect	397	<i>Asilus sericeus</i>	<i>Asilus sericeus</i>	N
Insect	398	<i>Atomosia puella</i>	<i>Atomosia puella</i>	N
Insect	399	<i>Atomosia punctifera</i>	<i>Atomosia punctifera</i>	N
Insect	400	<i>Atomosia pusilla</i>	<i>Atomosia pusilla</i>	N
Insect	401	<i>Atomosia rufipes</i>	<i>Atomosia rufipes</i>	N
Insect	402	<i>Atomosia sayii</i>	<i>Atomosia sayii</i>	N
Insect	403	<i>Beameromyia kawiensis</i>	<i>Beameromyia kawiensis</i>	N
Insect	404	<i>Beameromyia pictipes</i>	<i>Beameromyia pictipes</i>	N
Insect	405	<i>Beameromyia prairiensis</i>	<i>Beameromyia prairiensis</i>	N
Insect	406	<i>Ceraturgus cruciatus</i>	<i>Ceraturgus cruciatus</i>	N
Insect	407	<i>Cerotainia macrocera</i>	<i>Cerotainia macrocera</i>	N
Insect	408	<i>Cerotainiops abdominalis</i>	<i>Cerotainiops abdominalis</i>	N
Insect	409	<i>Cophura stylosa</i>	<i>Cophura stylosa</i>	N

Insect	410	<i>Cyrtopogon profusus</i>	<i>Cyrtopogon profusus</i>	N
Insect	411	<i>Dasylechia atrox</i>	<i>Dasylechia atrox</i>	N
Insect	412	<i>Dicropaltum mesae</i>	<i>Dicropaltum mesae</i>	N
Insect	413	<i>Dicropaltum pawneeae</i>	<i>Dicropaltum pawneeae</i>	N
Insect	414	<i>Dicropaltum rubicundus</i>	<i>Dicropaltum rubicundus</i>	N
Insect	415	<i>Diogmites angustipennis</i>	<i>Diogmites angustipennis</i>	N
Insect	416	<i>Diogmites misellus</i>	<i>Diogmites misellus</i>	N
Insect	417	<i>Diogmites neoternatus</i>	<i>Diogmites neoternatus</i>	N
Insect	418	<i>Diogmites platypterus</i>	<i>Diogmites platypterus</i>	N
Insect	419	<i>Diogmites symmachus</i>	<i>Diogmites symmachus</i>	N
Insect	420	<i>Diogmites ternatus</i>	<i>Diogmites ternatus</i>	N
Insect	421	<i>Ecthodopa pubera</i>	<i>Ecthodopa pubera</i>	N
Insect	422	<i>Efferia aestuans</i>	<i>Efferia aestuans</i>	N
Insect	423	<i>Efferia albibarbis</i>	<i>Efferia albibarbis</i>	N
Insect	424	<i>Efferia anomala</i>	<i>Efferia anomala</i>	N
Insect	425	<i>Efferia argentifrons</i>	<i>Efferia argentifrons</i>	N
Insect	426	<i>Efferia argyrosoma</i>	<i>Efferia argyrosoma</i>	N
Insect	427	<i>Efferia aurimystacea</i>	<i>Efferia aurimystacea</i>	N
Insect	428	<i>Efferia candida</i>	<i>Efferia candida</i>	N
Insect	429	<i>Efferia helenae</i>	<i>Efferia helenae</i>	N
Insect	430	<i>Efferia kansensis</i>	<i>Efferia kansensis</i>	N
Insect	431	<i>Efferia leucocoma</i>	<i>Efferia leucocoma</i>	N
Insect	432	<i>Efferia luna</i>	<i>Efferia luna</i>	N
Insect	433	<i>Efferia nemoralis</i>	<i>Efferia nemoralis</i>	N
Insect	434	<i>Efferia pallidula</i>	<i>Efferia pallidula</i>	N
Insect	435	<i>Efferia plena</i>	<i>Efferia plena</i>	N
Insect	436	<i>Efferia pogonias</i>	<i>Efferia pogonias</i>	N
Insect	437	<i>Efferia prairiensis</i>	<i>Efferia prairiensis</i>	N
Insect	438	<i>Efferia rapax</i>	<i>Efferia rapax</i>	N
Insect	439	<i>Efferia snowi</i>	<i>Efferia snowi</i>	N
Insect	440	<i>Efferia staminea</i>	<i>Efferia staminea</i>	N
Insect	441	<i>Efferia texana</i>	<i>Efferia texana</i>	N
Insect	442	<i>Efferia varipes</i>	<i>Efferia varipes</i>	N
Insect	443	<i>Heteropogon phoenicurus</i>	<i>Heteropogon phoenicurus</i>	N
Insect	444	<i>Hodophylax aridus</i>	<i>Hodophylax aridus</i>	N
Insect	445	<i>Holcocephala abdominalis</i>	<i>Holcocephala abdominalis</i>	N
Insect	446	<i>Holcocephala calva</i>	<i>Holcocephala calva</i>	N
Insect	447	<i>Holopogon snowi</i>	<i>Holopogon snowi</i>	N
Insect	448	<i>Lampria bicolor</i>	<i>Lampria bicolor</i>	N
Insect	449	<i>Lampria rubiventris</i>	<i>Lampria rubiventris</i>	N
Insect	450	<i>Laphria canis</i>	<i>Laphria canis</i>	N
Insect	451	<i>Laphria grossa</i>	<i>Laphria grossa</i>	N
Insect	452	<i>Laphria lata</i>	<i>Laphria lata</i>	N
Insect	453	<i>Laphria sicula</i>	<i>Laphria sicula</i>	N
Insect	454	<i>Laphria thoracica</i>	<i>Laphria thoracica</i>	N
Insect	455	<i>Laphria vorax</i>	<i>Laphria vorax</i>	N
Insect	456	<i>Laphystia canadensis</i>	<i>Laphystia canadensis</i>	N
Insect	457	<i>Laphystia flavipes</i>	<i>Laphystia flavipes</i>	N
Insect	458	<i>Laphystia notata</i>	<i>Laphystia notata</i>	N
Insect	459	<i>Laphystia sexfasciata</i>	<i>Laphystia sexfasciata</i>	N
Insect	460	<i>Laphystia snowi</i>	<i>Laphystia snowi</i>	N

Insect	461	<i>Laphystia varipes</i>	<i>Laphystia varipes</i>	N
Insect	462	<i>Leptogaster brevicornis</i>	<i>Leptogaster brevicornis</i>	N
Insect	463	<i>Leptogaster coloradensis</i>	<i>Leptogastercoloradensis</i>	N
Insect	464	<i>Leptogaster flavipes</i>	<i>Leptogaster flavipes</i>	N
Insect	465	<i>Leptogaster incisuralis</i>	<i>Leptogaster incisuralis</i>	N
Insect	466	<i>Leptogaster murina</i>	<i>Leptogaster murina</i>	N
Insect	467	<i>Leptogaster panda</i>	<i>Leptogaster panda</i>	N
Insect	468	<i>Machimus antimachus</i>	<i>Machimus antimachus</i>	N
Insect	469	<i>Machimus delusus</i>	<i>Machimus delusus</i>	N
Insect	470	<i>Machimus erythocnemius</i>	<i>Machimus erythocnemius</i>	N
Insect	471	<i>Machimus formosus</i>	<i>Machimus formosus</i>	N
Insect	472	<i>Machimus notatus</i>	<i>Machimus notatus</i>	N
Insect	473	<i>Machimus prairiensis</i>	<i>Machimus prairiensis</i>	N
Insect	474	<i>Machimus snowii</i>	<i>Machimus snowii</i>	N
Insect	475	<i>Mallophora orcina</i>	<i>Mallophora orcina</i>	N
Insect	476	<i>Megaphorus acrus</i>	<i>Megaphorus acrus</i>	N
Insect	477	<i>Megaphorus guildiana</i>	<i>Megaphorus guildiana</i>	N
Insect	478	<i>Microstylum galactodes</i>	<i>Microstylum galactodes</i>	N
Insect	479	<i>Microstylum morosum</i>	<i>Microstylum morosum</i>	N
Insect	480	<i>Ommatius gemma</i>	<i>Ommatius gemma</i>	N
Insect	481	<i>Ommatius oklahomensis</i>	<i>Ommatius oklahomensis</i>	N
Insect	482	<i>Ommatius ouchitensis</i>	<i>Ommatius ouchitensis</i>	N
Insect	483	<i>Ospricerus abdominalis</i>	<i>Ospricerus abdominalis</i>	N
Insect	484	<i>Ospricerus aeacidinus</i>	<i>Ospricerus aeacidinus</i>	N
Insect	485	<i>Ospricerus latipennis</i>	<i>Ospricerus latipennis</i>	N
Insect	486	<i>Ospricerus pumilis</i>	<i>Ospricerus pumilis</i>	N
Insect	487	<i>Ospricerus rhadamanthus</i>	<i>Ospricerus rhadamanthus</i>	N
Insect	488	<i>Philonicus rufipennis</i>	<i>Philonicus rufipennis</i>	N
Insect	489	<i>Proctacanthella cacopiloga</i>	<i>Proctacanthella cacopiloga</i>	N
Insect	490	<i>Proctacanthella leucopogon</i>	<i>Proctacanthella leucopogon</i>	N
Insect	491	<i>Proctacanthus brevipennis</i>	<i>Proctacanthus brevipennis</i>	N
Insect	492	<i>Proctacanthus duryi</i>	<i>Proctacanthus duryi</i>	N
Insect	493	<i>Proctacanthus hinei</i>	<i>Proctacanthus hinei</i>	N
Insect	494	<i>Proctacanthus micans</i>	<i>Proctacanthus micans</i>	N
Insect	495	<i>Proctacanthus milbertii</i>	<i>Proctacanthus milbertii</i>	N
Insect	496	<i>Proctacanthus nearno</i>	<i>Proctacanthus nearno</i>	N
Insect	497	<i>Proctacanthus rodecki</i>	<i>Proctacanthus rodecki</i>	N
Insect	498	<i>Proctacanthus rufus</i>	<i>Proctacanthus rufus</i>	N
Insect	499	<i>Promachus albifacies</i>	<i>Promachus albifacies</i>	N
Insect	500	<i>Promachus bastardii</i>	<i>Promachus bastardii</i>	N
Insect	501	<i>Promachus dimidiatus</i>	<i>Promachus dimidiatus</i>	N
Insect	502	<i>Promachus fitchii</i>	<i>Promachus fitchii</i>	N
Insect	503	<i>Promachus hinei</i>	<i>Promachus hinei</i>	N
Insect	504	<i>Promachus oklahomensis</i>	<i>Promachus oklahomensis</i>	N
Insect	505	<i>Promachus vertebratus</i>	<i>Promachus vertebratus</i>	N
Insect	506	<i>Psilocurus modestus</i>	<i>Psilocurus modestus</i>	N
Insect	507	<i>Sarapogon combustus</i>	<i>Sarapogon combustus</i>	N
Insect	508	<i>Scleropogon helvolus</i>	<i>Scleropogon helvolus</i>	N
Insect	509	<i>Scleropogon picticornis</i>	<i>Scleropogon picticornis</i>	N
Insect	510	<i>Scleropogon sublatus</i>	<i>Scleropogon sublatus</i>	N
Insect	511	<i>Stenopogon martini</i>	<i>Stenopogon martini</i>	N

Insect	512	<i>Stichopogon argenteus</i>	<i>Stichopogon argenteus</i>	N
Insect	513	<i>Stichopogon pritchardi</i>	<i>Stichopogon pritchardi</i>	N
Insect	514	<i>Stichopogon trifasciatus</i>	<i>Stichopogon trifasciatus</i>	N
Insect	515	<i>Taracticus octopunctatus</i>	<i>Taracticus octopunctatus</i>	N
Insect	516	<i>Tipulogaster glabrata</i>	<i>Tipulogaster glabrata</i>	N
Insect	517	<i>Triorla interrupta</i>	<i>Triorla interrupta</i>	N
Insect	518	<i>Zabrops flavipilis</i>	<i>Zabrops flavipilis</i>	N
Insect	519	<i>Aegialia conferta</i>	<i>Aegialia conferta</i>	N
Insect	520	<i>Caelius rufescens</i>	<i>Caelius rufescens</i>	N
Insect	521	<i>Rhysothorax rufus</i>	<i>Rhysothorax rufus</i>	N
Insect	522	<i>Stenotothorax badipes</i>	<i>Stenotothorax badipes</i>	N
Insect	523	<i>Dellacasiellus concavus</i>	<i>Dellacasiellus concavus</i>	N
Insect	524	<i>Teuchestes fossor</i>	<i>Teuchestes fossor</i>	N
Insect	525	<i>Otophorus haemorrhoidalis</i>	<i>Otophorus haemorrhoidalis</i>	N
Insect	526	<i>Cryptoscatomaseter iowensis</i>	<i>Cryptoscatomaseter iowensis</i>	N
Insect	527	<i>Aphodius knausi</i>	<i>Aphodius knausi</i>	N
Insect	528	<i>Blackburneus lentus</i>	<i>Blackburneus lentus</i>	N
Insect	529	<i>Geomyphilus leptotarsis</i>	<i>Geomyphilus leptotarsis</i>	N
Insect	530	<i>Geomyphilus russeus</i>	<i>Geomyphilus russeus</i>	N
Insect	531	<i>Xeropsamobeus scabriceps</i>	<i>Xeropsamobeus scabriceps</i>	N
Insect	532	<i>Pardalonus serval</i>	<i>Pardalonus serval</i>	N
Insect	533	<i>Blackburneus stercorosus</i>	<i>Blackburneus stercorosus</i>	N
Insect	534	<i>Lechorodius terminalis</i>	<i>Lechorodius terminalis</i>	N
Insect	535	<i>Tetraclipeoides testaceiventris</i>	<i>Tetraclipeoides testaceiventris</i>	N
Insect	536	<i>Drepanocanthoides walshii</i>	<i>Drepanocanthoides walshii</i>	N
Insect	537	<i>Neopsammodius mimeticus</i>	<i>Neopsammodius mimeticus</i>	N
Insect	538	<i>Neopsammodius interruptus</i>	<i>Neopsammodius interruptus</i>	N
Insect	539	<i>Ataenius apicalis</i>	<i>Ataenius apicalis</i>	N
Insect	540	<i>Ataenius hesperius</i>	<i>Ataenius hesperius</i>	N
Insect	541	<i>Ataenius texanus</i>	<i>Ataenius texanus</i>	N
Insect	542	<i>Ataenius robustus</i>	<i>Ataenius robustus</i>	N
Insect	543	<i>Geotrupes opacus</i>	<i>Geotrupes opacus</i>	N
Insect	544	<i>Canthon probus</i>	<i>Canthon probus</i>	N
Insect	545	<i>Canthon chalcites</i>	<i>Canthon chalcites</i>	N
Insect	546	<i>Canthon ebenus</i>	<i>Canthon ebenus</i>	N
Insect	547	<i>Canthon pilularius</i>	<i>Canthon pilularius</i>	N
Insect	548	<i>Canthon viridis</i>	<i>Canthon viridis</i>	N
Insect	549	<i>Melanocanthon nigricornis</i>	<i>Melanocanthon nigricornis</i>	N
Insect	550	<i>Copris fricator</i>	<i>Copris fricator</i>	N
Insect	551	<i>Copris minutus</i>	<i>Copris minutus</i>	N
Insect	552	<i>Dichotomius†carolinus</i>	<i>Dichotomius†carolinus</i>	N
Insect	554	<i>Phanaeus vindex</i>	<i>Phanaeus vindex</i>	N
Insect	555	<i>Onthophagus gazella</i>	<i>Onthophagus gazella</i>	N
Insect	556	<i>Onthophagus hecate</i>	<i>Onthophagus hecate</i>	N
Insect	557	<i>Onthophagus knausi</i>	<i>Onthophagus knausi</i>	N
Insect	558	<i>Onthophagus oklahomensis</i>	<i>Onthophagus oklhaomensis</i>	N
Insect	559	<i>Onthophagus orpheus pseudo</i>	<i>Onthophagus orpheus pseudo</i>	N
Insect	560	<i>Onthophagus pennsylvanicus</i>	<i>Onthophagus pennsylvanicus</i>	N
Insect	561	<i>Onthophagus striatulus</i>	<i>Onthophagus striatulus</i>	N
Insect	562	<i>Onthophagus tuberculifrons</i>	<i>Onthophagus tuberculifrons</i>	N
Insect	563	Six-banded Longhorn Beetle	<i>Dryobius sexnotatus</i>	N

Insect	564	Black Lordithon Rove Beetle	Lordithon niger	N
Insect	565	American Burying Beetle (E)	Nicrophorus americanus	Y
Insect	566	Scott Optioservus Riffle Beetle	Optioservus phaeus	Y
Insect	567	A Tiger Beetle	Amblycheila cylindriformis	N
Insect	568	A Tiger Beetle	Cicindela belfragei	N
Insect	569	A Tiger Beetle	Cicindela celeripes	N
Insect	570	A Tiger Beetle	Cicindela circumpicta johnsoni	N
Insect	571	A Tiger Beetle	Cicindela cuprascens	N
Insect	572	A Tiger Beetle	Cicindela cursitans	N
Insect	573	A Tiger Beetle	Cicindela denverensis	N
Insect	574	A Tiger Beetle	Cicindela duodecimguttata	N
Insect	575	A Tiger Beetle	Cicindela formosa	N
Insect	576	A Tiger Beetle	Cicindela fulgida	N
Insect	577	Beach-dune Tiger Beetle	Cicindela hirticollis	N
Insect	578	A Tiger Beetle	Cicindela lengi	N
Insect	579	Little White Tiger Beetle	Cicindela lepida	N
Insect	580	Cream-edged Tiger Beetle	Cicindela circumpicta	N
Insect	581	Common Claybank Tiger Beet	Cicindela limbalis	N
Insect	582	Common Claybank Tiger Beet	Cicindela limbalis transfersa	N
Insect	583	Sandy Stream Tiger Beetle	Cicindela macra	N
Insect	584	Sandy Stream Tiger Beetle	Cicindela macra fluviatilis	N
Insect	585	Nevada Tiger Beetle	Cicindela nevadica	N
Insect	586	Nevada Tiger Beetle	Cicindela nevadica knausi	N
Insect	587	Black Sky Tiger Beetle	Cicindela nigrocoerulea	N
Insect	588	Large Grassland Tiger Beetle	Cicindela obsoleta	N
Insect	589	Beautiful Tiger Beetle	Cicindela pulchra	N
Insect	590	Punctured Tiger Beetle	Cicindela punctulata	N
Insect	591	Cow Path Tiger Beetle	Cicindela purpurea	N
Insect	592	Cow Path Tiger Beetle	Cicindela purpurea audubonii	N
Insect	593	Festive Tiger Beetle	Cicindela scutellaris	N
Insect	594	Bronzed Tiger Beetle	Cicindela repanda	N
Insect	595	Festive Tiger Beetle	Cicindela scutellaris lecontei	N
Insect	596	Six-spotted Tiger Beetle	Cicindela sexguttata	N
Insect	597	Splendid Tiger Beetle	Cicindela splendida	N
Insect	598	Splendid Tiger Beetle	Cicindela splendida cyanocephala	N
Insect	599	Thin-lined Tiger Beetle	Cicindela tenuisignata	N
Insect	600	White-cloaked Tiger Beetle	Cicindela togata	N
Insect	601	White-cloaked Tiger Beetle	Cicindela togata globicollis	N
Insect	602	Oblique-lined Tiger Beetle	Cicindela tranquebarica	N
Insect	603	Williston's Tiger Beetle	Cicindela willistoni	N
Insect	604	Williston's Tiger Beetle	Cicindela willistoni hirtifrons	N
Insect	605	PanAmerican Big-headed Tiger Beetle	Tetracha carolina	N
Insect	606	Virginia Big-headed Tiger Beetle	Tetracha virginica	N
Insect	607	A Spur-throat Grasshopper	Melanoplus beameri	Y
Insect	608	A Grasshopper	Trimerotropis saxatilis	N
Insect	609	Low-ridged Pygmy Grasshopper	Nomotettix parvus	Y
Insect	611	A Spring Stonefly	Hydroperia fugitans	N
Insect	1491	A Prongill Mayfly	Paraleptophlebia calcarica	Y
Insect	1513	Hyacinth Glider	Miathyria marcella	
Isopods	636	A Cave Isopod	Caecidotea metcalfi	Y
Isopods	637	An Isopod	Caecidotea tridentata	Y


Isopods	638 An isopod	Caecidotea steevesi	Y
Isopods	639 A cave obligate isopod	Caecidotea simulator	Y
Mammals	835 Virginia Opossum	Didelphis virginiana	N
Mammals	836 Elliot's Short-tailed Shrew	Blarina hylophaga	N
Mammals	837 Least Shrew	Cryptotis parva	N
Mammals	839 Eastern Mole	Scalopus aquaticus	N
Mammals	840 Pallid Bat	Antrozous pallidus	Y
Mammals	841 Northern Short-tailed Shrew	Blarina brevicauda	N
Mammals	842 Masked Shrew	Sorex cinereus	N
Mammals	843 Porcupine	Erethizon dorsatum	N
Mammals	844 Big Brown Bat	Eptesicus fuscus	N
Mammals	845 Silver-haired Bat	Lasionycteris noctivagans	N
Mammals	846 Eastern Red Bat	Lasiurus borealis	N
Mammals	847 Hoary Bat	Lasiurus cinereus	N
Mammals	848 Gray Myotis (E)	Myotis grisescens	Y
Mammals	849 Western Small-footed Myotis	Myotis ciliolabrum	Y
Mammals	850 Little Brown Myotis	Myotis lucifugus	Y
Mammals	851 Northern Myotis	Myotis septentrionalis	N
Mammals	852 Cave Myotis	Myotis velifer	N
Mammals	853 Evening Bat	Nycticeius humeralis	N
Mammals	854 Tri-colored Bat	Perimyotis subflavus	N
Mammals	855 Townsend's Big-eared Bat	Corynorhinus townsendii	Y
Mammals	856 Big Free-tailed Bat	Nyctinomops macrotis	N
Mammals	857 Brazilian Free-tailed Bat	Tadarida brasiliensis	N
Mammals	858 Nine-banded Armadillo	Dasybus novemcinctus	N
Mammals	859 White-tailed Jack Rabbit	Lepus townsendii	Y
Mammals	860 Black-tailed Jack Rabbit	Lepus californicus	N
Mammals	861 Swamp Rabbit	Sylvilagus aquaticus	Y
Mammals	862 Desert Cottontail	Sylvilagus audubonii	N
Mammals	863 Eastern Cottontail	Sylvilagus floridanus	N
Mammals	864 Black-tailed Prairie Dog	Cynomys ludovicianus	Y
Mammals	865 Southern Flying Squirrel	Glaucomys volans	Y
Mammals	866 Woodchuck	Marmota monax	N
Mammals	867 Gray Squirrel	Sciurus carolinensis	N
Mammals	868 Fox Squirrel	Sciurus niger	N
Mammals	869 Franklin's Ground Squirrel	Spermophilus franklinii	Y
Mammals	870 Spotted Ground Squirrel	Xerospermophilus spilosoma	Y
Mammals	871 Thirteen-lined Ground Squirrel	Ictidomys tridecemlineatus	N
Mammals	872 Eastern Chipmunk	Tamias striatus	N
Mammals	873 Plains Pocket Gopher	Geomys bursarius	N
Mammals	874 Yellow-faced Pocket Gopher	Cratogeomys castanops	Y
Mammals	875 Hispid Pocket Mouse	Chaetodipus hispidus	N
Mammals	876 Ord's Kangaroo Rat	Dipodomys ordii	N
Mammals	877 Plains Pocket Mouse	Perognathus flavescens	N
Mammals	878 Silky Pocket Mouse	Perognathus flavus	N
Mammals	879 Beaver	Castor canadensis	N
Mammals	880 Prairie Vole	Microtus ochrogaster	N
Mammals	881 Meadow Vole	Microtus pennsylvanicus	N
Mammals	882 Woodland Vole	Microtus pinetorum	N
Mammals	883 Eastern Woodrat	Neotoma floridana	N
Mammals	884 Southern Plains Woodrat	Neotoma micropus	N

Mammals	885 Muskrat	<i>Ondatra zibethicus</i>	N
Mammals	886 Northern Grasshopper Mouse	<i>Onychomys leucogaster</i>	N
Mammals	887 Texas Mouse	<i>Peromyscus attwateri</i>	Y
Mammals	888 White-footed Mouse	<i>Peromyscus leucopus</i>	N
Mammals	889 Deer Mouse	<i>Peromyscus maniculatus</i>	N
Mammals	890 Fulvous Harvest Mouse	<i>Reithrodontomys fulvescens</i>	Y
Mammals	891 Western Harvest Mouse	<i>Reithrodontomys megalotis</i>	N
Mammals	892 Plains Harvest Mouse	<i>Reithrodontomys montanus</i>	N
Mammals	893 Hispid Cotton Rat	<i>Sigmodon hispidus</i>	N
Mammals	894 Southern Bog Lemming	<i>Synaptomys cooperi</i>	Y
Mammals	895 House Mouse	<i>Mus musculus*</i>	N
Mammals	896 Norway Rat	<i>Rattus norvegicus*</i>	N
Mammals	897 Black Rat	<i>Rattus rattus*</i>	N
Mammals	898 Meadow Jumping Mouse	<i>Zapus hudsonius</i>	N
Mammals	899 North American Porcupine	<i>Erethizon dorsatum</i>	N
Mammals	900 Coyote	<i>Canis latrans</i>	N
Mammals	901 Gray Wolf (x)	<i>Canis lupus</i>	N
Mammals	902 Gray Fox	<i>Urocyon cinereoargenteus</i>	Y
Mammals	903 Swift Fox	<i>Vulpes velox</i>	Y
Mammals	904 Red Fox	<i>Vulpes vulpes</i>	N
Mammals	905 American Black Bear	<i>Ursus americanus</i>	Y
Mammals	906 Grizzly Bear (x)	<i>Ursus arctos</i>	N
Mammals	907 Ringtail	<i>Bassariscus astutus</i>	N
Mammals	908 Northern Raccoon	<i>Procyon lotor</i>	N
Mammals	909 Northern River Otter	<i>Lutra canadensis</i>	N
Mammals	910 Striped Skunk	<i>Mephitis mephitis</i>	N
Mammals	911 Long-tailed Weasel	<i>Mustela frenata</i>	N
Mammals	912 Black-footed Ferret (E)	<i>Mustela nigripes</i>	Y
Mammals	913 Least Weasel	<i>Mustela nivalis</i>	N
Mammals	914 Mink	<i>Neovison vison</i>	N
Mammals	915 Spotted Skunk (T)	<i>Spilogale putorius</i>	Y
Mammals	916 American Badger	<i>Taxidea taxus</i>	N
Mammals	917 Bobcat	<i>Lynx rufus</i>	N
Mammals	918 Wapiti	<i>Cervus elaphus</i>	N
Mammals	919 Mule Deer	<i>Odocoileus hemionus</i>	N
Mammals	920 White-tailed Deer	<i>Odocoileus virginianus</i>	N
Mammals	921 Pronghorn	<i>Antilocapra americana</i>	N
Mammals	922 Bison	<i>Bison bison</i>	N
Mammals	1489 Mountain Lion	<i>Puma concolor</i>	Y
Mussels	628 Round Pigtoe Mussel	<i>Pleurobema sintoxia</i>	Y
Mussels	644 Mucket	<i>Actinonaias ligamentina</i>	N
Mussels	645 Elktoe (E)	<i>Alasmodonta marginata</i>	Y
Mussels	648 Flat Floater E)	<i>Anodonta suborbiculata</i>	Y
Mussels	649 Cylindrical Papershell	<i>Anodontooides ferussacianus</i>	Y
Mussels	650 Rock-Pocketbook (T)	<i>Arcidens confragosus</i>	Y
Mussels	651 Spectaclecase (x)	<i>Cumberlandia monodonta</i>	Y
Mussels	652 Purple Wartyback	<i>Cyclonaias tuberculata</i>	N
Mussels	653 Western Fanshell (E)	<i>Cyprogenia aberti</i>	Y
Mussels	654 Butterfly (T)	<i>Ellipsaria lineolata</i>	Y
Mussels	655 Spike	<i>Elliptio dilatata</i>	Y
Mussels	656 Snuffbox (x)	<i>Epioblasma triquetra</i>	Y

Mussels	657 Wabash Pigtoe	<i>Fusconaia flava</i>	Y
Mussels	660 Neosho Mucket (E)	<i>Lampsilis rafinesqueana</i>	Y
Mussels	661 Fatmucket	<i>Lampsilis siliquoidea</i>	Y
Mussels	662 Yellow Sandshell	<i>Lampsilis teres</i>	Y
Mussels	664 Flutedshell (T)	<i>Lasmigona costata</i>	Y
Mussels	667 Washboard	<i>Megaloniais nervosa</i>	Y
Mussels	668 Threehorn Wartyback	<i>Obliquaria reflexa</i>	N
Mussels	670 Pink Heelsplitter	<i>Potamilus alatus</i>	N
Mussels	672 Pink Papershell	<i>Potamilus ohioensis</i>	N
Mussels	673 Bleufer	<i>Potamilus purpuratus</i>	Y
Mussels	674 Ouachita Kidneyshell (T)	<i>Ptychobranchus occidentalis</i>	Y
Mussels	675 Giant Floater	<i>Pyganodon grandis</i>	N
Mussels	676 Rabbitsfoot (E)	<i>Quadrula cylindrica</i>	Y
Mussels	677 Monkeyface	<i>Quadrula metanevra</i>	Y
Mussels	678 Wartyback	<i>Quadrula nodulata</i>	Y
Mussels	680 Mapleleaf	<i>Quadrula quadrula</i>	Y
Mussels	681 Lilliput	<i>Toxolasma parvus</i>	N
Mussels	683 Fawnsfoot	<i>Truncilla donaciformis</i>	Y
Mussels	684 Deertoe	<i>Truncilla truncata</i>	Y
Mussels	685 Pondhorn	<i>Unio merus tetralasmus</i>	Y
Mussels	686 Paper Pondshell	<i>Utterbackia imbecillis</i>	N
Mussels	687 Ellipse (E)	<i>Venustaconcha ellipsiformis</i>	Y
Mussels	1492 Mucket (E)	<i>Actinonaias ligamenta</i>	Y
Mussels	1493 Slippershell (x)	<i>Alasmidonta viridis</i>	Y
Mussels	1494 Threeridge	<i>Amblema plicata</i>	Y
Mussels	1495 Purple Wartyback	<i>Cyclonaias tuberculata</i>	Y
Mussels	1496 Plain Pocketbook	<i>Lampsilis cardium</i>	Y
Mussels	1497 White Heelsplitter	<i>Lasmigona complanata</i>	Y
Mussels	1498 Fragile Papershell	<i>Leptodea fragilis</i>	Y
Mussels	1499 Pondmussel	<i>Ligumia subrostrata</i>	Y
Mussels	1500 Threehorn Wartyback	<i>Obliquaria reflexa</i>	Y
Mussels	1501 Pink Heelsplitter	<i>Potamilus alatus</i>	Y
Mussels	1502 Pink Papershell	<i>Potamilus ohioensis</i>	Y
Mussels	1503 Giant Floater	<i>Pyganodon grandis</i>	Y
Mussels	1504 Pimpleback	<i>Quadrula pustulosa</i>	Y
Mussels	1505 Creeper	<i>Strophitus undulatus</i>	Y
Mussels	1506 Lilliput	<i>Toxoplasma parvus</i>	Y
Mussels	1507 Pistolgrip	<i>Tritogonia verrucosa</i>	Y
Mussels	1508 Black Sandshell (x)	<i>Ligumia recta</i>	Y
Planarians	643 Kansas Planarian	<i>Sphalloplana kansensis</i>	Y
Reptiles	1405 Eastern Collard Lizard	<i>Crotaphytus collaris</i>	N
Reptiles	1406 Lesser Earless Lizard	<i>Holbrookia maculata</i>	Y
Reptiles	1407 Texas Horned Lizard	<i>Phrynosoma cornutum</i>	Y
Reptiles	1408 Prairie Lizard	<i>Sceloporus consobrinus</i>	N
Reptiles	1409 Coal Skink	<i>Plestiodon anthracinus</i>	Y
Reptiles	1410 Five-lined Skink	<i>Plestiodon fasciatus</i>	N
Reptiles	1411 Broadhead Skink (T)	<i>Plestiodon laticeps</i>	Y
Reptiles	1412 Great Plains Skink	<i>Plestiodon obsoletus</i>	N
Reptiles	1413 Southern Prairie Skink	<i>Plestiodon obtusirostris</i>	N
Reptiles	1414 Northern Prairie Skink	<i>Plestiodon spetentrionalis</i>	N
Reptiles	1415 Ground Skink	<i>Scincella lateralis</i>	N

Reptiles	1416	Western Green Lacerta	<i>Lacerta bilineata</i> *	N
Reptiles	1417	Italian Wall Lizard	<i>Podarcis siculus</i> *	N
Reptiles	1418	Six-lined Racerunner	<i>Aspidoscelis sexlineatus</i>	N
Reptiles	1419	Slender Glass Lizard	<i>Ophisaurus attenuatus</i>	N
Reptiles	1420	Texas Blind Snake (T)	<i>Leptotyphlops dulcis</i>	Y
Reptiles	1421	Western Worm Snake	<i>Carphophis vermis</i>	N
Reptiles	1422	Ringneck Snake	<i>Diadophis punctatus</i>	N
Reptiles	1423	Western Hognose Snake	<i>Heterodon nasicus</i>	Y
Reptiles	1424	Eastern Hognose Snake	<i>Heterodon platirhinos</i>	Y
Reptiles	1425	Chihuahuan Night Snake	<i>Hypsiglena jani</i>	Y
Reptiles	1426	Flathead Snake	<i>Tantilla gracilis</i>	N
Reptiles	1427	Plains Blackhead Snake	<i>Tantilla nigriceps</i>	N
Reptiles	1428	Eastern Glossy Snake	<i>Arizona elegans</i>	Y
Reptiles	1429	Eastern Racer	<i>Coluber constrictor</i>	N
Reptiles	1430	Great Plains Rat Snake	<i>Pantherophis emoryi</i>	N
Reptiles	1431	Western Rat Snake	<i>Scotophis obsoletus</i>	N
Reptiles	1432	Prairie Kingsnake	<i>Lampropeltis calligaster</i>	N
Reptiles	1433	Speckled Kingsnake	<i>Lampropeltis holbrooki</i>	N
Reptiles	1434	Milk Snake	<i>Lampropeltis triangulum</i>	Y
Reptiles	1435	Coachwhip	<i>Masticophis flagellum</i>	N
Reptiles	1436	Rough Green Snake	<i>Opheodrys aestivus</i>	Y
Reptiles	1437	Gopher Snake	<i>Pituophis catenifer</i>	N
Reptiles	1438	Longnose Snake (T)	<i>Rhinocheilus lecontei</i>	Y
Reptiles	1439	Ground Snake	<i>Sonora semiannulata</i>	Y
Reptiles	1440	Plainbelly Water Snake	<i>Nerodia erythrogaster</i>	N
Reptiles	1441	Diamondback Water Snake	<i>Nerodia rhombifer</i>	N
Reptiles	1442	Northern Water Snake	<i>Nerodia sipedon</i>	N
Reptiles	1443	Graham's Crayfish Snake	<i>Regina grahamii</i>	N
Reptiles	1444	Brown Snake	<i>Storeria dekayi</i>	N
Reptiles	1445	Redbelly Snake (T)	<i>Storeria occipitomaculata</i>	Y
Reptiles	1446	Checkered Garter Snake (T)	<i>Thamnophis marcianus</i>	Y
Reptiles	1447	Western Ribbon Snake	<i>Thamnophis proximus</i>	N
Reptiles	1448	Plains Garter Snake	<i>Thamnophis radix</i>	N
Reptiles	1449	Common Garter Snake	<i>Thamnophis sirtalis</i>	N
Reptiles	1451	Lined Snake	<i>Tropidoclonion lineatum</i>	N
Reptiles	1452	Rough Earth Snake	<i>Virginia striatula</i>	Y
Reptiles	1453	Smooth Earth Snake (T)	<i>Virginia valeriae</i>	Y
Reptiles	1454	Copperhead	<i>Agkistrodon contortrix</i>	N
Reptiles	1455	Cottonmouth	<i>Agkistrodon piscivorus</i>	Y
Reptiles	1456	Timber Rattlesnake	<i>Crotalus horridus</i>	Y
Reptiles	1457	Prairie Rattlesnake	<i>Crotalus viridis</i>	Y
Reptiles	1458	Massasauga	<i>Sistrurus catenatus</i>	Y
Reptiles	1501	New Mexico Blind Snake	<i>Rena dissecta</i>	
Turtles	1390	Common Snapping Turtle	<i>Chelydra serpentina</i>	N
Turtles	1391	Alligator Snapping Turtle	<i>Macrochelys temminckii</i>	Y
Turtles	1392	Yellow Mud Turtle	<i>Kinosternon flavescens</i>	N
Turtles	1393	Common Musk Turtle	<i>Sternotherus odoratus</i>	N
Turtles	1394	Northern Painted Turtle	<i>Chrysemys picta</i>	N
Turtles	1395	Common Map Turtle (T)	<i>Graptemys geographica</i>	Y
Turtles	1396	Ouachita Map Turtle	<i>Graptemys ouachitensis</i>	N
Turtles	1397	False Map Turtle	<i>Graptemys pseudogeographica</i>	N

Turtles	1398	Mississippi map Turtle	<i>Graptemys pseudogeographic</i>	N
Turtles	1399	River Cooter	<i>Pseudemys concinna</i>	N
Turtles	1400	Eastern Box Turtle	<i>Terrapene carolina</i>	N
Turtles	1401	Ornate Box Turtle	<i>Terrapene ornata</i>	N
Turtles	1402	Slider	<i>Trachemys scripta</i>	N
Turtles	1403	Smooth Softshell	<i>Apalone mutica</i>	Y
Turtles	1404	Spiny Softshell	<i>Apalone spinifera</i>	N
200 Birds	990	Black-bellied Whistling-duck	<i>Dendrocygna autumnalis</i>	N
400 Birds	991	Fulvous Whistling-duck	<i>Dendrocygna bicolor</i>	N
600 Birds	973	Greater White-fronted Goose	<i>Anser albifrons</i>	N
800 Birds	985	Snow Goose	<i>Chen caerulescens</i>	N
1000 Birds	986	Ross's Goose	<i>Chen rossii</i>	N
1200 Birds	980	Brant	<i>Branta bernicla</i>	N
1400 Birds	1514	Cackling Goose	<i>Branta hutchinsii</i>	
1600 Birds	984	Canada Goose	<i>Branta canadensis</i>	N
1800 Birds	988	Trumpeter Swan	<i>Cygnus buccinator</i>	N
2000 Birds	989	Tundra Swan	<i>Cygnus columbianus</i>	N
2200 Birds	960	Wood Duck	<i>Aix sponsa</i>	N
2400 Birds	972	Gadwall	<i>Anas strepera</i>	N
2600 Birds	968	Eurasian Wigeon	<i>Anas penelope</i>	N
2800 Birds	962	American Wigeon	<i>Anas americana</i>	N
3000 Birds	971	American Black Duck	<i>Anas rubripes</i>	N
3200 Birds	969	Mallard	<i>Anas platyrhynchos</i>	N
3400 Birds	967	Mottled Duck	<i>Anas fulvigula</i>	N
3600 Birds	966	Blue-winged Teal	<i>Anas discors</i>	N
3800 Birds	965	Cinnamon Teal	<i>Anas cyanoptera</i>	N
4000 Birds	963	Northern Shoveler	<i>Anas clypeata</i>	N
4200 Birds	961	Northern Pintail	<i>Anas acuta</i>	Y
4400 Birds	970	Garganey	<i>Anas querquedula</i>	N
4600 Birds	964	Green-winged Teal	<i>Anas crecca</i>	N
4800 Birds	979	Canvasback	<i>Aythya valisineria</i>	Y
5000 Birds	975	Redhead	<i>Aythya americana</i>	N
5200 Birds	976	Ring-necked Duck	<i>Aythya collaris</i>	N
5400 Birds	977	Tufted Duck	<i>Aythya fuligula</i>	N
5600 Birds	978	Greater Scaup	<i>Aythya marila</i>	N
5800 Birds	974	Lesser Scaup	<i>Aythya affinis</i>	N
6000 Birds	1000	King Eider	<i>Somateria spectabilis</i>	N
6200 Birds	999	Common Eider	<i>Somateria mollissima</i>	N
6400 Birds	1001	Harlequin Duck	<i>Histrionicus histrionicus</i>	N
6600 Birds	995	Surf Scoter	<i>Melanitta perspicillata</i>	N
6800 Birds	993	White-winged Scoter	<i>Melanitta fusca</i>	N
7000 Birds	994	Black Scoter	<i>Melanitta americana</i>	N
7200 Birds	987	Long-tailed duck	<i>Clangula hyemalis</i>	N
7400 Birds	981	Bufflehead	<i>Bucephala albeola</i>	N
7600 Birds	982	Common Goldeneye	<i>Bucephala clangula</i>	N
7800 Birds	983	Barrow's Goldeneye	<i>Bucephala islandica</i>	N
8000 Birds	992	Hooded Merganser	<i>Lophodytes cucullatus</i>	N
8200 Birds	996	Common Merganser	<i>Mergus merganser</i>	N
8400 Birds	997	Red-breasted Merganser	<i>Mergus serrator</i>	N
8600 Birds	998	Ruddy Duck	<i>Oxyura jamaicensis</i>	N
8800 Birds	1032	Scaled Quail	<i>Callipepla squamata</i>	Y

9000 Birds	1033 Northern Bobwhite	Colinus virginianus	Y
9200 Birds	1028 Ring-necked Pheasant	Phasianus colchicus*	N
9300 Birds	1025 Ruffed Grouse	Bonasa umbellus	N
9400 Birds	1031 Sharp-tailed Grouse	Tympanuchus phasianellus	N
9500 Birds	1026 Gunnison Sage-Grouse (x)	Centrocercus minimus	N
9600 Birds	1029 Greater Prairie-Chicken	Tympanuchus cupido	Y
9800 Birds	1030 Lesser Prairie-Chicken	Tympanuchus pallidicinctus	Y
10000 Birds	1027 Wild Turkey	Meleagris gallopavo	N
10200 Birds	926 Red-throated Loon	Gavia stellata	N
10400 Birds	925 Pacific Loon	Gavia pacifica	N
10600 Birds	924 Common Loon	Gavia immer	N
10800 Birds	923 Yellow-billed Loon	Gavia adamsii	N
11000 Birds	933 Pied-billed Grebe	Podilymbus podiceps	N
11200 Birds	929 Horned Grebe	Podiceps auritus	N
11400 Birds	930 Red-necked Grebe	Podiceps grisegena	N
11600 Birds	931 Eared Grebe	Podiceps nigricollis	Y
11800 Birds	928 Western Grebe	Aechmophorus occidentalis	Y
12000 Birds	927 Clark's Grebe	Aechmophorus clarkii	N
12200 Birds	959 American Flamingo	Phoenicopterus ruber	N
12400 Birds	956 Wood Stork	Mycteria americana	N
12600 Birds	939 Magnificent Frigatebird	Fregata magnificens	N
12800 Birds	937 Neotropic Cormorant	Phalacrocorax brasilianus	N
13000 Birds	936 Double-crested Cormorant	Phalacrocorax auritus	N
13200 Birds	938 Anhinga	Anhinga anhinga	N
13400 Birds	934 American White Pelican	Pelecanus erythrorhynchos	Y
13600 Birds	935 Brown Pelican	Pelecanus occidentalis	N
13800 Birds	942 American Bittern	Botaurus lentiginosus	Y
14000 Birds	949 Least Bittern	Ixobrychus exilis	Y
14200 Birds	941 Great Blue Heron	Ardea herodias	N
14400 Birds	940 Great Egret	Ardea alba	Y
14600 Birds	946 Snowy Egret	Egretta thula	Y
14800 Birds	945 Little Blue Heron	Egretta caerulea	Y
15000 Birds	948 Tricolored Heron	Egretta tricolor	N
15200 Birds	947 Reddish Egret	Egretta rufescens	N
15400 Birds	943 Cattle Egret	Bubulcus ibis	N
15600 Birds	944 Green Heron	Butorides virescens	N
15800 Birds	951 Black-crowned Night-Heron	Nycticorax nycticorax	Y
16000 Birds	950 Yellow-crowned Night-Heron	Nyctanassa violacea	N
16200 Birds	953 White Ibis	Eudocimus albus	N
16400 Birds	955 Glossy Ibis	Plegadis falcinellus	N
16600 Birds	954 White-faced Ibis	Plegadis chihi	N
16800 Birds	952 Roseate Spoonbill	Platalea ajaja	N
17000 Birds	958 Black Vulture	Coragyps atratus	N
17200 Birds	957 Turkey Vulture	Cathartes aura	N
17400 Birds	1018 Osprey	Pandion haliaetus	N
17600 Birds	1511 Swallow-tailed Kite	Elanoides forficatus	N
17800 Birds	1015 White-tailed Kite	Elanus leucurus	N
18000 Birds	1016 Bald Eagle	Haliaeetus leucocephalus	Y
18000 Birds	1017 Mississippi Kite	Ictinia mississippiensis	Y
18200 Birds	1013 Northern Harrier	Circus cyaneus	N
18400 Birds	1005 Sharp-skinned Hawk	Accipiter striatus	N

18600 Birds	1002 Cooper's Hawk	<i>Accipiter cooperii</i>	N
18800 Birds	1003 Northern Goshawk	<i>Accipiter gentilis</i>	N
19000 Birds	1019 Harris's Hawk	<i>Parabuteo unicinctus</i>	N
19200 Birds	1009 Red-shouldered Hawk	<i>Buteo lineatus</i>	N
19400 Birds	1010 Broad-winged Hawk	<i>Buteo platypterus</i>	N
19600 Birds	1004 Gray Hawk	<i>Buteo nitida</i>	N
19800 Birds	1012 Swainson's Hawk	<i>Buteo swainsoni</i>	Y
20000 Birds	1007 Red-tailed Hawk	<i>Buteo jamaicensis</i>	N
20200 Birds	1011 Ferruginous Hawk	<i>Buteo regalis</i>	Y
20400 Birds	1008 Rough-legged Hawk	<i>Buteo lagopus</i>	N
20600 Birds	1006 Golden Eagle	<i>Aquila chrysaetos</i>	Y
20800 Birds	1024 American Kestrel	<i>Falco sparverius</i>	N
21000 Birds	1020 Merlin	<i>Falco columbarius</i>	N
21200 Birds	1023 Gyrfalcon	<i>Falco rusticolus</i>	N
21400 Birds	1022 Peregrine Falcon	<i>Falco peregrinus</i>	Y
21600 Birds	1021 Prairie Falcon	<i>Falco mexicanus</i>	N
21800 Birds	1034 Yellow Rail	<i>Coturnicops noveboracensis</i>	N
22000 Birds	1037 Black Rail	<i>Laterallus jamaicensis</i>	Y
22200 Birds	1040 King Rail	<i>Rallus elegans</i>	N
22400 Birds	1041 Virginia Rail	<i>Rallus limicola</i>	N
22600 Birds	1039 Sora	<i>Porzana carolina</i>	N
22800 Birds	1038 Purple Gallinule	<i>Porphyrio martinica</i>	N
23000 Birds	1036 Common Gallinule	<i>Gallinula galeata</i>	N
23200 Birds	1035 American Coot	<i>Fulica americana</i>	N
23400 Birds	1043 Sandhill Crane	<i>Grus canadensis</i>	N
23600 Birds	1516 Common Crane	<i>Grus grus</i>	
23800 Birds	1042 Whooping Crane (E)	<i>Grus americana</i>	Y
24000 Birds	1051 Black-bellied Plover	<i>Pluvialis squatarola</i>	Y
24200 Birds	1050 American Golden-Plover	<i>Pluvialis dominica</i>	Y
24400 Birds	1044 Snowy Plover (T)	<i>Charadrius nivosus</i>	Y
24600 Birds	1049 Wilson's Plover	<i>Charadrius wilsonia</i>	N
24800 Birds	1047 Semipalmated Plover	<i>Charadrius semipalmatus</i>	N
25000 Birds	1045 Piping Plover (T)	<i>Charadrius melodus</i>	Y
25200 Birds	1048 Killdeer	<i>Charadrius vociferus</i>	N
25400 Birds	1046 Mountain Plover	<i>Charadrius montanus</i>	Y
25600 Birds	1052 Black-necked Stilt	<i>Himantopus mexicanus</i>	Y
25800 Birds	1053 American Avocet	<i>Recurvirostra americana</i>	Y
26000 Birds	1054 Spotted Sandpiper	<i>Actitis macularius</i>	N
26200 Birds	1085 Solitary Sandpiper	<i>Tringa solitaria</i>	N
26400 Birds	1082 Spotted Redshank	<i>Tringa erythropus</i>	N
26600 Birds	1084 Greater Yellowlegs	<i>Tringa melanoleuca</i>	Y
26800 Birds	1068 Willet	<i>Tringa semipalmata</i>	N
27000 Birds	1083 Lesser Yellowlegs	<i>Tringa flavipes</i>	Y
27200 Birds	1056 Upland Sandpiper	<i>Bartramia longicauda</i>	Y
27300 Birds	1075 Eskimo Curlew (E)	<i>Numenius borealis</i>	Y
27400 Birds	1076 Whimbrel	<i>Numenius phaeopus</i>	N
27600 Birds	1074 Long-billed Curlew	<i>Numenius americanus</i>	Y
27800 Birds	1073 Hudsonian Godwit	<i>Limosa haemastica</i>	Y
28000 Birds	1072 Marbled Godwit	<i>Limosa fedoa</i>	Y
28200 Birds	1055 Ruddy Turnstone	<i>Arenaria interpres</i>	N
28400 Birds	1060 Red Knot	<i>Calidris canutus</i>	N

28600 Birds	1057 Sanderling	<i>Calidris alba</i>	N
28800 Birds	1067 Semipalmated Sandpiper	<i>Calidris pusilla</i>	Y
29000 Birds	1064 Western Sandpiper	<i>Calidris mauri</i>	N
29200 Birds	1066 Least Sandpiper	<i>Calidris minutilla</i>	Y
29400 Birds	1062 White-rumped Sandpiper	<i>Calidris fuscicollis</i>	Y
29600 Birds	1059 Baird's Sandpiper	<i>Calidris bairdii</i>	Y
29800 Birds	1065 Pectoral Sandpiper	<i>Calidris melanotos</i>	Y
30000 Birds	1058 Dunlin	<i>Calidris alpina</i>	N
30200 Birds	1061 Curlew Sandpiper	<i>Calidris ferruginea</i>	N
30400 Birds	1063 Stilt Sandpiper	<i>Calidris himantopus</i>	Y
30600 Birds	1086 Buff-breasted Sandpiper	<i>Tryngites subruficollis</i>	Y
30800 Birds	1080 Ruff	<i>Philomachus pugnax</i>	N
31000 Birds	1070 Short-billed Dowitcher	<i>Limnodromus griseus</i>	N
31200 Birds	1071 Long-billed Dowitcher	<i>Limnodromus scolopaceus</i>	Y
31400 Birds	1069 Wilson's Snipe	<i>Gallinago delicata</i>	N
31600 Birds	1081 American Woodcock	<i>Scolopax minor</i>	N
31800 Birds	1079 Wilson's Phalarope	<i>Phalaropus tricolor</i>	Y
32000 Birds	1078 Red-necked Phalarope	<i>Phalaropus lobatus</i>	N
32200 Birds	1077 Red Phalarope	<i>Phalaropus fulicarius</i>	N
32400 Birds	1103 Black-legged Kittiwake	<i>Rissa tridactyla</i>	N
32600 Birds	1114 Sabine's Gull	<i>Xema sabini</i>	N
32800 Birds	1099 Bonaparte's Gull	<i>Chroicocephalus philadelphia</i>	N
33000 Birds	1101 Black-headed Gull	<i>Chroicocephalus ridibundus</i>	N
33200 Birds	1098 Little Gull	<i>Hydrocoloeus minutus</i>	N
33400 Birds	1518 Ross's Gull	<i>Rhodostethia rosea</i>	
33600 Birds	1089 Laughing Gull	<i>Leucophaeus atricilla</i>	N
33650 Birds	1100 Franklin's Gull	<i>Leucophaeus pipixcan</i>	N
33660 Birds	1091 Mew Gull	<i>Larus canus</i>	N
33670 Birds	1092 Ring-billed Gull	<i>Larus delawarensis</i>	N
34400 Birds	1090 California Gull	<i>Larus californicus</i>	N
34410 Birds	1088 Herring Gull	<i>Larus argentatus</i>	N
34460 Birds	1102 Thayer's Gull	<i>Larus thayeri</i>	N
34470 Birds	1095 Iceland Gull	<i>Larus glaucoides</i>	N
34480 Birds	1093 Lesser Black-backed Gull	<i>Larus fuscus</i>	N
34490 Birds	1094 Glaucous-winged Gull	<i>Larus glaucescens</i>	N
34495 Birds	1096 Glaucous Gull	<i>Larus hyperboreus</i>	N
34800 Birds	1097 Great Black-backed Gull	<i>Larus marinus</i>	N
35000 Birds	1108 Least Tern (E)	<i>Sternula antillarum</i>	Y
35200 Birds	1112 Gull-billed Tern	<i>Gelochelidon nilotica</i>	N
35400 Birds	1109 Caspian Tern	<i>Hydroprogne caspia</i>	N
35600 Birds	1087 Black Tern	<i>Chlidonias niger</i>	Y
35800 Birds	1111 Common Tern	<i>Sterna hirundo</i>	N
36000 Birds	1113 Arctic Tern	<i>Sterna paradisaea</i>	N
36200 Birds	1110 Forster's Tern	<i>Sterna forsteri</i>	Y
36400 Birds	1104 Black Skimmer	<i>Rynchops niger</i>	N
36600 Birds	1107 Pomarine Jaeger	<i>Stercorarius pomarinus</i>	N
36700 Birds	1106 Parasitic Jaeger	<i>Stercorarius parasiticus</i>	N
36800 Birds	1105 Long-tailed Jaeger	<i>Stercorarius longicaudus</i>	N
37000 Birds	1115 Long-billed Murrelet	<i>Brachyramphus perdix</i>	N
37200 Birds	1117 Rock Pigeon	<i>Columba livia*</i>	N
37400 Birds	1116 Band-tailed Pigeon	<i>Patagioenas fasciata</i>	N


37600 Birds	1121 Eurasian Collared-Dove	<i>Streptopelia decaocto*</i>	N
37800 Birds	1122 White-winged Dove	<i>Zenaida asiatica</i>	N
38000 Birds	1123 Mourning Dove	<i>Zenaida macroura</i>	N
38100 Birds	1120 Passenger Pigeon (X)	<i>Ectopistes migratorius</i>	N
38200 Birds	1118 Inca Dove	<i>Columbina inca</i>	N
38400 Birds	1119 Common Ground-Dove	<i>Columbina passerina</i>	N
38600 Birds	1124 Carolina Parakeet (X)	<i>Conuropsis carolinensis</i>	N
39000 Birds	1125 Yellow-billed Cuckoo	<i>Coccyzus americanus</i>	N
39200 Birds	1126 Black-billed Cuckoo	<i>Coccyzus erythrophthalmus</i>	Y
39400 Birds	1128 Greater Roadrunner	<i>Geococcyx californianus</i>	N
39600 Birds	1127 Groove-billed Ani	<i>Crotophaga sulcirostris</i>	N
39800 Birds	1129 Barn Owl	<i>Tyto alba</i>	Y
40000 Birds	1139 Flammulated Owl	<i>Otus flammeolus</i>	N
40200 Birds	1137 Western Screech-owl	<i>Megascops kennicotti</i>	N
40400 Birds	1136 Eastern Screech-owl	<i>Megascops asio</i>	N
40600 Birds	1134 Great Horned Owl	<i>Bubo virginianus</i>	N
40800 Birds	1135 Snowy Owl	<i>Nyctea scandiaca</i>	N
41000 Birds	1133 Burrowing Owl	<i>Athene cunicularia</i>	Y
41200 Birds	1138 Barred Owl	<i>Strix varia</i>	N
41400 Birds	1132 Long-eared Owl	<i>Asio otus</i>	N
41600 Birds	1131 Short-eared Owl	<i>Asio flammeus</i>	Y
41800 Birds	1130 Northern Saw-whet Owl	<i>Aegolius acadicus</i>	N
42000 Birds	1143 Lesser Nighthawk	<i>Chordeiles acutipennis</i>	N
42200 Birds	1142 Common Nighthawk	<i>Chordeiles minor</i>	Y
42400 Birds	1144 Common Poorwill	<i>Phalaenoptilus nuttallii</i>	Y
42600 Birds	1140 Chuck-will's-widow	<i>Caprimulgus carolinensis</i>	Y
42800 Birds	1141 Eastern Whip-poor-will	<i>Caprimulgus vociferus</i>	Y
43000 Birds	1146 Chimney Swift	<i>Chaetura pelagica</i>	N
43200 Birds	1145 White-throated Swift	<i>Aeronautes saxatalis</i>	N
43400 Birds	1520 Broad-billed Hummingbird	<i>Cynanthus latirostris</i>	
43600 Birds	1151 Magnificent Hummingbird	<i>Eugenes fulgens</i>	N
43800 Birds	1148 Ruby-throated Hummingbird	<i>Archilochus colubris</i>	N
44000 Birds	1147 Black-chinned Hummingbird	<i>Archilochus alexandri</i>	N
44200 Birds	1149 Anna's Hummingbird	<i>Calypte anna</i>	N
44400 Birds	1150 Costa's Hummingbird	<i>Caplypte costae</i>	N
44600 Birds	1154 Calliope Hummingbird	<i>Stellula calliope</i>	N
44800 Birds	1152 Broad-tailed Hummingbird	<i>Selasphorus platycercus</i>	N
45000 Birds	1153 Rufous Hummingbird	<i>Selasphorus rufus</i>	N
45200 Birds	1155 Allen's Hummingbird	<i>Selasphorus sasin</i>	N
45400 Birds	1156 Belted Kingfisher	<i>Megaceryle alcyon</i>	N
45600 Birds	1161 Lewis's Woodpecker	<i>Melanerpes lewis</i>	Y
45800 Birds	1160 Red-headed Woodpecker	<i>Melanerpes erythrocephalus</i>	Y
46000 Birds	1159 Red-bellied Woodpecker	<i>Melanerpes carolinus</i>	N
46200 Birds	1166 Williamson's Sapsucker	<i>Sphyrapicus thyroideus</i>	N
46400 Birds	1167 Yellow-bellied Sapsucker	<i>Sphyrapicus varius</i>	N
46600 Birds	1165 Red-naped Sapsucker	<i>Sphyrapicus nuchalis</i>	N
46800 Birds	1163 Ladder-backed Woodpecker	<i>Picoides scalaris</i>	Y
47000 Birds	1162 Downy Woodpecker	<i>Picoides pubescens</i>	N
47200 Birds	1164 Hairy Woodpecker	<i>Picoides villosus</i>	N
47400 Birds	1521 American Three-toed Woodpecker	<i>Picoides dorsalis</i>	
47600 Birds	1157 Northern Flicker	<i>Colaptes auratus</i>	N

47800 Birds	1158 Pileated Woodpecker	<i>Dryocopus pileatus</i>	Y
48000 Birds	1168 Olive-sided Flycatcher	<i>Contopus cooperi</i>	N
48200 Birds	1169 Western Wood-Pewee	<i>Contopus sordidulus</i>	N
48400 Birds	1170 Eastern Wood-Pewee	<i>Contopus virens</i>	Y
48600 Birds	1172 Yellow-bellied Flycatcher	<i>Empidonax flaviventris</i>	N
48800 Birds	1178 Acadian Flycatcher	<i>Empidonax virescens</i>	N
49000 Birds	1171 Alder Flycatcher	<i>Empidonax alnorum</i>	N
49100 Birds	1177 Willow Flycatcher	<i>Empidonax traillii</i>	N
49200 Birds	1174 Least Flycatcher	<i>Empidonax minimus</i>	N
49400 Birds	1173 Hammond's Flycatcher	<i>Empidonax hammondii</i>	N
49600 Birds	1179 Gray Flycatcher	<i>Empidonax wrightii</i>	N
49800 Birds	1175 Dusky Flycatcher	<i>Empidonax oberholseri</i>	N
50000 Birds	1176 Cordilleran Flycatcher	<i>Empidonax occidentalis</i>	N
50200 Birds	1184 Black Phoebe	<i>Sayornis nigricans</i>	N
50400 Birds	1185 Eastern Phoebe	<i>Sayornis phoebe</i>	N
50600 Birds	1186 Say's Phoebe	<i>Sayornis saya</i>	N
50800 Birds	1183 Vermilion Flycatcher	<i>Pyrocephalus rubinus</i>	N
51000 Birds	1180 Ash-throated Flycatcher	<i>Myiarchus cinerascens</i>	N
51200 Birds	1181 Great Crested Flycatcher	<i>Myiarchus crinitus</i>	N
51400 Birds	1182 Great Kiskadee	<i>Pitangus sulphuratus</i>	N
51600 Birds	1191 Cassin's Kingbird	<i>Tyrannus vociferans</i>	N
51800 Birds	1190 Western Kingbird	<i>Tyrannus verticalis</i>	Y
52000 Birds	1189 Eastern Kingbird	<i>Tyrannus tyrannus</i>	Y
52200 Birds	1187 Scissor-tailed Flycatcher	<i>Tyrannus forficatus</i>	Y
52400 Birds	1188 Fork-tailed Flycatcher	<i>Tyrannus savana</i>	N
52600 Birds	1193 Loggerhead Shrike	<i>Lanius ludovicianus</i>	Y
52800 Birds	1192 Northern Shrike	<i>Lanius excubitor</i>	N
53000 Birds	1199 White-eyed Vireo	<i>Vireo griseus</i>	N
53200 Birds	1195 Bell's Vireo	<i>Vireo bellii</i>	Y
53400 Birds	1194 Black-capped Vireo (E)	<i>Vireo atricapilla</i>	Y
53600 Birds	1204 Gray Vireo	<i>Vireo vicinior</i>	N
53800 Birds	1197 Yellow-throated Vireo	<i>Vireo falvifrons</i>	N
54000 Birds	1202 Plumbeous Vireo	<i>Vireo plumbeus</i>	N
54200 Birds	1196 Cassin's Vireo	<i>Vireo cassinii</i>	N
54400 Birds	1203 Blue-headed Vireo	<i>Vireo solitarius</i>	N
54600 Birds	1198 Warbling Vireo	<i>Vireo gilvus</i>	N
54800 Birds	1201 Philadelphia Vireo	<i>Vireo philadelphicus</i>	N
55000 Birds	1200 Red-eyed Vireo	<i>Vireo olivaceus</i>	N
55200 Birds	1213 Pinyon Jay	<i>Gymnorhinus cyanocephalus</i>	N
55400 Birds	1212 Steller's Jay	<i>Cyanocitta stelleri</i>	N
55600 Birds	1211 Blue Jay	<i>Cyanocitta cristata</i>	N
55800 Birds	1205 Western Scrub-Jay	<i>Aphelocoma californica</i>	N
56000 Birds	1206 Mexican Jay	<i>Aphelocoma wollweberi</i>	N
56200 Birds	1214 Clark's Nutcracker	<i>Nucifraga columbiana</i>	N
56400 Birds	1215 Black-billed Magpie	<i>Pica hudsonia</i>	N
56600 Birds	1207 American Crow	<i>Corvus brachyrhynchos</i>	N
56800 Birds	1210 Fish Crow	<i>Corvus ossifragus</i>	N
57000 Birds	1209 Chihuahuan Raven	<i>Corvus cryptoleucus</i>	Y
57200 Birds	1208 Common Raven	<i>Corvus corax</i>	N
57400 Birds	1216 Horned Lark	<i>Eremophila alpestris</i>	N
57600 Birds	1219 Purple Martin	<i>Progne subis</i>	N

57800 Birds	1222 Tree Swallow	Tachycineta bicolor	N
58000 Birds	1224 Violet-green Swallow	Tachycineta thalassina	N
58200 Birds	1221 Northern Rough-winged Swall	Stelgidoptryx serripennis	N
58400 Birds	1220 Bank Swallow	Riparia riparia	N
58600 Birds	1218 Cliff Swallow	Petrochelidon pyrrhonota	N
58800 Birds	1223 Cave Swallow	Petrochelidon fulva	N
59000 Birds	1217 Barn Swallow	Hirundo rustica	N
59200 Birds	1228 Carolina Chickadee	Poecile carolinensis	N
59400 Birds	1227 Black-capped Chickadee	Poecile atricapillus	N
59600 Birds	1229 Mountain Chickadee	Poecile gambeli	N
59800 Birds	1226 Juniper Titmouse	Baeolophus ridgwayi	N
60000 Birds	1225 Tufted Titmouse	Baeolophus bicolor	N
60200 Birds	1230 Bushtit	Psaltriparus minimus	N
60400 Birds	1231 Red-breasted Nuthatch	Sitta canadensis	N
60600 Birds	1232 White-breasted Nuthatch	Sitta carolinensis	N
60800 Birds	1234 Pygmy Nuthatch	Sitta pygmaea	N
61000 Birds	1233 Brown-headed Nuthatch	Sitta pusilla	N
61200 Birds	1235 Brown Creeper	Certhia americana	N
61400 Birds	1239 Rock Wren	Salpinctes obsoletus	N
61600 Birds	1236 Canyon Wren	Catherpes mexicanus	N
61800 Birds	1241 Carolina Wren	Thryothorus ludovicianus	N
62000 Birds	1240 Bewick's Wren	Thryomanes bewickii	N
62200 Birds	1242 House Wren	Troglodytes aedon	N
62400 Birds	1243 Winter Wren	Troglodytes hiemalis	N
62600 Birds	1238 Sedge Wren	Cistothorus platensis	N
62800 Birds	1237 Marsh Wren	Cistothorus palustris	N
63000 Birds	1246 Blue-gray Gnatcatcher	Polioptila caerulea	N
63200 Birds	1245 Golden-crowned Kinglet	Regulus satrapa	N
63400 Birds	1244 Ruby-crowned Kinglet	Regulus calendula	N
63600 Birds	1253 Northern Wheatear	Oenanthe oenanthe	N
63800 Birds	1257 Eastern Bluebird	Sialia sialis	N
64000 Birds	1256 Western Bluebird	Sialia mexicana	N
64200 Birds	1255 Mountain Bluebird	Sialia currucoides	N
64400 Birds	1254 Townsend's Solitaire	Myadestes townsendi	N
64600 Birds	1247 Veery	Catharus fuscescens	N
64800 Birds	1249 Gray-cheeked Thrush	Catharus minimus	N
65000 Birds	1250 Swainson's Thrush	Catharus ustulatus	N
65200 Birds	1248 Hermit Thrush	Catharus guttatus	N
65400 Birds	1251 Wood Thrush	Hylocichla mustelina	N
65600 Birds	1258 American Robin	Turdus migratorius	N
65800 Birds	1252 Varied Thrush	Ixoreus naevius	N
66000 Birds	1259 Gray Catbird	Dumetella carolinensis	N
66200 Birds	1260 Northern Mockingbird	Mimus polyglottos	N
66400 Birds	1261 Sage Thrasher	Oreoscoptes montanus	N
66600 Birds	1263 Brown Thrasher	Toxostoma rufum	Y
66800 Birds	1262 Curve-billed Thrasher	Toxostoma curcirostre	Y
67000 Birds	1264 European Starling	Sturnus vulgaris	N
67200 Birds	1265 American Pipit	Anthus rubescens	N
67400 Birds	1266 Sprague's Pipit	Anthus spragueii	Y
67600 Birds	1268 Bohemian Waxwing	Bombycilla garrulus	N
67800 Birds	1267 Cedar Waxwing	Bombycilla cedrorum	N

68000 Birds	1269 Phainopepla	Phainopepla nitens	N
68200 Birds	932 Lapland Longspur	Calcarius lapponicus	N
68400 Birds	1329 Chestnut-collared Longspur	Calcarius ornatus	Y
68600 Birds	1330 Smith's Longspur	Calcarius pictus	Y
68800 Birds	1328 McCown's Longspur	Rhynchopanes mccownii	Y
69000 Birds	1342 Snow Bunting	Plectrophenax nivalis	N
84790 Birds	1299 Ovenbird	Seiurus aurocapilla	N
84800 Birds	1289 Worm-eating Warbler	Helmitheros vermivorum	N
84810 Birds	1300 Louisiana Waterthrush	Parkesia motacilla	Y
84820 Birds	1301 Northern Waterthrush	Parkesia noveboracensis	N
84830 Birds	1305 Golden-winged Warbler	Vermivora chrysoptera	N
84840 Birds	1307 Blue-winged Warbler	Vermivora cyanoptera	N
84850 Birds	1292 Black-and-white Warbler	Mniotilta varia	N
84860 Birds	1298 Prothonotary Warbler	Protonotaria citrea	Y
84870 Birds	1291 Swainson's Warbler	Limnithlypis swainsonii	N
84871 Birds	1306 Tennessee Warbler	Oreothlypis peregrina	N
84872 Birds	1304 Orange-crowned Warbler	Oreothlypis celata	N
84873 Birds	1308 Nashville Warbler	Oreothlypis ruficapilla	N
84874 Birds	1309 Virginia's Warbler	Oreothlypis virginiae	N
84875 Birds	1293 Connecticut Warbler	Oporornis agilis	N
85140 Birds	1296 MacGillivray's Warbler	Geothlypis tolmiei	N
85150 Birds	1295 Mourning Warbler	Geothlypis philadelphia	N
85160 Birds	1294 Kentucky Warbler	Geothlypis formosus	Y
85170 Birds	1288 Common Yellowthroat	Geothlypis trichas	N
85180 Birds	1311 Hooded Warbler	Setophaga citrina	N
85190 Birds	1302 American Redstart	Setophaga ruticilla	N
85195 Birds	1285 Cape May Warbler	Setophaga tigrina	N
85196 Birds	1272 Cerulean Warbler	Setophaga cerulea	Y
85197 Birds	1297 Northern Parula	Setophaga americana	N
85198 Birds	1277 Magnolia Warbler	Setophaga magnolia	N
85199 Birds	1271 Bay-breasted Warbler	Setophaga castanea	N
85200 Birds	1276 Blackburnian Warbler	Setophaga fusca	N
85201 Birds	1282 Yellow Warbler	Setophaga petechia	N
85202 Birds	1281 Chestnut-sided Warbler	Setophaga pensylvanica	N
85203 Birds	1270 Black-throated Blue Warbler	Setophaga caerulescens	N
85203 Birds	1284 Blackpoll Warbler	Setophaga striata	N
85204 Birds	1280 Palm Warbler	Setophaga palmarum	N
85205 Birds	1283 Pine Warbler	Setophaga pinus	N
85206 Birds	1273 Yellow-rumped Warbler	Setophaga coronata	N
85207 Birds	1275 Yellow-throated Warbler	Setophaga dominica	Y
85208 Birds	1274 Prairie Warbler	Setophaga discolor	N
85209 Birds	1278 Black-throated Gray Warbler	Setophaga nigrescens	N
85210 Birds	1286 Townsend's Warbler	Setophaga townsendi	N
85211 Birds	1279 Hermit Warbler	Setophaga occidentalis	N
85212 Birds	1287 Black-throated Green Warbler	Setophaga virens	N
85213 Birds	1310 Canada Warbler	Cardellina canadensis	N
85214 Birds	1312 Wilson's Warbler	Cardellina pusilla	N
85215 Birds	1303 Painted Redstart	Myioborus pictus	N
85216 Birds	1290 Yellow-breasted Chat	Icteria virens	N
87800 Birds	1338 Green-tailed Towhee	Pipilo chlorurus	N
88000 Birds	1341 Spotted Towhee	Pipilo maculatus	Y

88200 Birds	1339 Eastern Towhee	Pipilo erythrophthalmus	N
88400 Birds	1318 Rufous-crowned Sparrow	Aimophila ruficeps	N
88600 Birds	1340 Canyon Towhee	Melospiza fuscus	N
88800 Birds	1317 Cassin's Sparrow	Peucaea cassinii	Y
89000 Birds	1316 Bachman's Sparrow	Peucaea aestivalis	N
89200 Birds	1344 American Tree Sparrow	Spizella arborea	Y
89400 Birds	1347 Chipping Sparrow	Spizella passerina	N
89600 Birds	1346 Clay-colored Sparrow	Spizella pallida	N
89800 Birds	1345 Brewer's Sparrow	Spizella breweri	
90000 Birds	1348 Field Sparrow	Spizella pusilla	Y
90200 Birds	1343 Vesper Sparrow	Poocetes gramineus	N
90400 Birds	1331 Lark Sparrow	Chondestes grammacus	Y
90600 Birds	1325 Black-throated Sparrow	Amphispiza bilineata	N
90800 Birds	1324 Sage Sparrow	Amphispiza belli	N
91000 Birds	1326 Lark Bunting	Calamospiza melanocorys	Y
91200 Birds	1336 Savannah Sparrow	Passerculus sandwichensis	N
91400 Birds	1323 Grasshopper Sparrow	Ammodramus savannarum	Y
91600 Birds	1319 Baird's Sparrow	Ammodramus bairdii	Y
91800 Birds	1321 Henslow's Sparrow	Ammodramus henslowii	Y
92000 Birds	1322 Le Conte's Sparrow	Ammodramus leconteii	N
92200 Birds	1320 Nelson's Sparrow	Ammodramus nelsoni	N
92400 Birds	1327 Fox Sparrow	Passerella iliaca	N
92600 Birds	1335 Song Sparrow	Melospiza melodia	N
92800 Birds	1334 Lincoln's Sparrow	Melospiza lincolnii	N
93000 Birds	1333 Swamp Sparrow	Melospiza georgiana	N
93200 Birds	1349 White-throated Sparrow	Zonotrichia albicollis	N
93400 Birds	1352 Harris's Sparrow	Zonotrichia querula	Y
93600 Birds	1351 White-crowned Sparrow	Zonotrichia leucophrys	N
93800 Birds	1350 Golden-crowned Sparrow	Zonotrichia atricapilla	N
94000 Birds	1332 Dark-eyed Junco	Junco hyemalis	N
94200 Birds	1522 Hepatic Tanager	Piranga flava	
94400 Birds	1315 Summer Tanager	Piranga rubra	N
94600 Birds	1314 Scarlet Tanager	Piranga olivacea	N
94800 Birds	1313 Western Tanager	Piranga ludoviciana	N
95000 Birds	1353 Northern Cardinal	Cardinalis cardinalis	N
95200 Birds	1354 Pyrrhuloxia	Cardinalis sinuatus	N
95400 Birds	1359 Rose-breasted Grosbeak	Pheucticus ludovicianus	N
95600 Birds	1360 Black-headed Grosbeak	Pheucticus melanocephalus	N
95800 Birds	1355 Blue Grosbeak	Passerina caerulea	N
96000 Birds	1356 Lazuli Bunting	Passerina amoena	N
96200 Birds	1358 Indigo Bunting	Passerina cyanea	N
96400 Birds	1357 Painted Bunting	Passerina ciris	Y
96600 Birds	1361 Dickcissel	Spiza americana	Y
96800 Birds	1363 Bobolink	Dolichonyx oryzivorus	Y
97000 Birds	1362 Red-winged Blackbird	Agelaius phoeniceus	N
97200 Birds	1374 Eastern Meadowlark	Sturnella magna	Y
97400 Birds	1375 Western Meadowlark	Sturnella neglecta	N
97600 Birds	1376 Yellow-headed Blackbird	Xanthocephalus xanthocephalus	N
97800 Birds	1364 Rusty Blackbird	Euphagus carolinus	Y
98000 Birds	1365 Brewer's Blackbird	Euphagus cyanocephalus	Y
98200 Birds	1373 Common Grackle	Quiscalus quiscula	N

98400 Birds	1372 Great-tailed Grackle	<i>Quiscalus mexicanus</i>	N
98600 Birds	1371 Brown-headed Cowbird	<i>Molothrus ater</i>	N
98700 Birds	1524 Bronzed Cowbird	<i>Molothrus aeneus</i>	
98800 Birds	1370 Orchard Oriole	<i>Icterus spurius</i>	Y
99000 Birds	1367 Bullock's Oriole	<i>Icterus bullockii</i>	Y
99200 Birds	1368 Baltimore Oriole	<i>Icterus galbula</i>	Y
99400 Birds	1369 Scott's Oriole	<i>Icterus parisorum</i>	N
99600 Birds	1377 Brambling	<i>Fringilla montifringilla</i>	N
99800 Birds	1388 Pine Grosbeak	<i>Pinicola enucleator</i>	N
99800 Birds	1523 Gray-crowned Rosy-Finch	<i>Leucosticte tephrocotis</i>	
100000 Birds	1384 Purple Finch	<i>Carpodacus purpureus</i>	N
100200 Birds	1382 Cassin's Finch	<i>Carpodacus cassinii</i>	N
100400 Birds	1383 House Finch	<i>Carpodacus mexicanus</i>	N
100600 Birds	1386 Red Crossbill	<i>Loxia curvirostra</i>	N
100800 Birds	1387 White-winged Crossbill	<i>Loxia leucoptera</i>	N
101000 Birds	1378 Common Redpoll	<i>Acanthis flammea</i>	N
101200 Birds	1379 Pine Siskin	<i>Spinus pinus</i>	N
101400 Birds	1380 Lesser Goldfinch	<i>Spinus psaltria</i>	N
101600 Birds	1381 American Goldfinch	<i>Spinus tristis</i>	N
101800 Birds	1385 Evening Grosbeak	<i>Coccothraustes vespertinus</i>	N
102000 Birds	1389 House Sparrow	<i>Passer domesticus</i>	N