

APPENDIX L

Terrestrial, Vertebrate Species List

Chippewa Plains / Pine Moraines and Outwash Plains ECS Subsections

- ^a **Species Common Name:** Are standardized nomenclature for GAP protocol uses through NatureServe and its related searchable plant, animal and ecological communities database called NatureServe Explorer (2002) located at:
<http://www.natureserveexplorer.org>.
- ^b **Resident Status:** **R**=Regular resident as Breeding, Nesting, or Migratory (acceptable record exists in at least eight of the past 10 years); **PR**=Permanent Resident (exists year-round).
- ^c **State Legal Status:** **E**=State Endangered; **T**=State Threatened; **SC**=State Species of Special Concern; **BG**=Big Game; **SG**=Small Game; **F**=Furbearer; **MW**=Migratory Waterfowl; **UB**=Unprotected Bird; **PB**=Protected Bird; **PWA**=Protected Wild Animal; **UWA**=Unprotected Wild Animal.
- ^d **Federal Legal Status:** **T**=Federal Threatened; **E**=Federal Endangered; **P**=Federal Protection by Migratory Bird Treaty Act and/or Bald Eagle Protection Act and/or CITES.
- ^e **ECS Subsection Resident Status:** **B**=Minnesota breeding record exists for the species; **P**=Presence known or predicted, as year around resident; **M**=Spring or fall migrant, non-breeder; **SV**= Summer visitor, non-breeder; **WV**=Winter visitor, non-breeder; **A**=Absent; **(L)**=Limited distribution within ECS Subsection.

*** Species of Greatest Conservation Need**

Terrestrial Vertebrate Species List						
Minnesota DNR-Division of Fish and Wildlife - Wildlife Resources Assessment Project^A						
Common Name ^a	Scientific Name	Resident Status ^b	State Legal Status ^c	Federal Legal Status ^d	ECS Subsection ^e	
					Pine Moraines/ Outwash Plains	Chippewa Plains
Wood Duck	<i>Aix sponsa</i>	R	PB, MW	P	B	B
American Wigeon	<i>Anas americana</i>	R	PB, MW	P	M	B
Green-winged Teal	<i>Anas crecca</i>	R	PB, MW	P	M	B
Blue-winged Teal	<i>Anas discors</i>	R	PB, MW	P	B	B
Mallard	<i>Anas platyrhynchos</i>	R	PB, MW	P	B	B
*American Black Duck	<i>Anas rubripes</i>	R	PB, MW	P	M	B
Ring-necked Duck	<i>Aythya collaris</i>	R	PB, MW	P	B	B
Canada Goose	<i>Branta canadensis</i>	R	PB, MW	P	B	B
Common Goldeneye	<i>Bucephala clangula</i>	R	PB, MW	P	B	B
*Trumpeter Swan	<i>Cygnus buccinator</i>	R	PB, MW, T	P	B	B
Hooded Merganser	<i>Lophodytes cucullatus</i>	R	PB, MW	P	B	B
Common Merganser	<i>Mergus merganser</i>	R	PB, MW	P	B	B
Ruffed Grouse	<i>Bonasa umbellus</i>	PR	PB, SG		P	P
*Spruce Grouse	<i>Falci pennis canadensis</i>	PR	PB, SG		A	P
Wild Turkey	<i>Meleagris gallopavo</i>	PR	PB, SG		P	A
*Greater Prairie Chicken	<i>Tympanuchus cupido</i>	PR	PB, SG,		P	A

			SC			
*Sharp-tailed Grouse	<i>Tympanuchus phasianellus</i>	PR	PB, SG		P	P
*Common Loon	<i>Gavia immer</i>	R	PB	P	B	B
*Red-necked Grebe	<i>Podiceps grisegena</i>	R	PB	P	B	B
Pied-billed Grebe	<i>Podilymbus podiceps</i>	R	PB	P	B	B
*American White Pelican	<i>Pelecanus erythrorhynchos</i>	R	PB, SC	P	B	M/SV
Double-crested Cormorant	<i>Phalacrocorax auritus</i>	R	UB	P	B	B
Great Blue Heron	<i>Ardea herodias</i>	R	PB	P	B	B
*American Bittern	<i>Botaurus lentiginosus</i>	R	PB	P	B	B
Green Heron	<i>Butorides virescens</i>	R	PB	P	B	B
*Least Bittern	<i>Ixobrychus exilis</i>	R	PB	P	B	B
Turkey Vulture	<i>Cathartes aura</i>	R	PB	P	B	B
Cooper's Hawk	<i>Accipiter cooperii</i>	R	PB	P	B	B
*Northern Goshawk	<i>Accipiter gentilis</i>	R	PB	P	B	B
Sharp-shinned Hawk	<i>Accipiter striatus</i>	R	PB	P	B	B
Red-tailed Hawk	<i>Buteo jamaicensis</i>	R	PB	P	B	B
*Red-shouldered Hawk	<i>Buteo lineatus</i>	R	PB, SC	P	B	B
Broad-winged Hawk	<i>Buteo platypterus</i>	R	PB	P	B	B
*Northern Harrier	<i>Circus cyaneus</i>	R	PB	P	B	B
*Bald Eagle	<i>Haliaeetus leucocephalus</i>	R	PB, SC	P/T	B	B
Osprey	<i>Pandion haliaetus</i>	R	PB	P	B	B
Merlin	<i>Falco columbarius</i>	R	PB	P	B	B
American Kestrel	<i>Falco sparverius</i>	R	PB	P	B	B
*Yellow Rail	<i>Coturnicops noveboracensis</i>	R	PB, SC	P	B	B
American Coot	<i>Fulica americana</i>	R	PB, SG	P	B	B
Sora	<i>Porzana carolina</i>	R	PB, SG	P	B	B
*Virginia Rail	<i>Rallus limicola</i>	R	PB, SG	P	B	B
Sandhill Crane	<i>Grus canadensis</i>	R	PB	P	B	B
Killdeer	<i>Charadrius vociferus</i>	R	PB	P	B	B
Spotted Sandpiper	<i>Actitis macularia</i>	R	PB	P	B	B
*Upland Sandpiper	<i>Bartramia longicauda</i>	R	PB	P	B	B
Wilson's Snipe	<i>Capella delicate</i>	R	PB, SG	P	B	B
*Wilson's Phalarope	<i>Phalaropus tricolor</i>	R	PB, T	P	B	B
*American Woodcock	<i>Scolopax minor</i>	R	PB, SG	P	B	B
*Black Tern	<i>Chlidonias niger</i>	R	PB	P	B	B
Capian Tern	<i>Hydroprogne caspia</i>	R	PB	P	B	
Herring Gull	<i>Larus argentatus</i>	R	PB	P	B	B
Ring-billed Gull	<i>Larus delawarensis</i>	R	PB	P	B	B
*Forster's Tern	<i>Sterna forsteri</i>	R	PB, SC	P	M	B
*Common Tern	<i>Sterna hirundo</i>	R	PB, T	P	B	M
Rock Pigeon	<i>Columba livia</i>	R	PB	P	P	P
Mourning Dove	<i>Zenaida macroura</i>	R	PB	P	B	B
Yellow-billed Cuckoo	<i>Coccyzus americanus</i>	R	PB	P	B	M
N Saw-Whet Owl	<i>Aegolius acadicus</i>	PR	PB		PR	PR
*Black-billed Cuckoo	<i>Coccyzus erythrophthalmus</i>	R	PB	P	B	B
*Short-eared Owl	<i>Asio flammeus</i>	R	PB, SC	P	B	B
Long-eared Owl	<i>Asio otus</i>	PR	PB	P	B	B
Great Horned Owl	<i>Bubo virginianus</i>	PR	UB	P	P	P
Great Gray Owl	<i>Strix nebulosa</i>	PR	PB	P	P	P

Barred Owl	<i>Strix varia</i>	PR	PB	P	P	P
*Whip-poor-will	<i>Caprimulgus vociferus</i>	R	PB	P	B	B
*Common Nighthawk	<i>Chordeiles minor</i>	R	PB	P	B	B
Chimney Swift	<i>Chaetura pelagica</i>	R	PB	P	B	B
Ruby-throated Hummingbird	<i>Archilochus colubris</i>	R	PB	P	B	B
Belted Kingfisher	<i>Ceryle alcyon</i>	R	PB	P	B	B
Northern Flicker	<i>Colaptes auratus</i>	R	PB	P	B	B
Pileated Woodpecker	<i>Dryocopus pileatus</i>	PR	PB	P	P	P
Red-bellied Woodpecker	<i>Melanerpes carolinus</i>	PR	PB	P	P	WV
*Red-headed Woodpecker	<i>Melanerpes erythrocephalus</i>	R	PB	P	B	B
*Black-backed Woodpecker	<i>Picoides arcticus</i>	PR	PB	P	WV	P
American Three-toed Woodpecker	<i>Picoides dorsalis</i>	PR	PB		PR	PR
Downy Woodpecker	<i>Picoides pubescens</i>	PR	PB	P	P	P
Hairy Woodpecker	<i>Picoides villosus</i>	PR	PB	P	P	P
*Yellow-bellied Sapsucker	<i>Sphyrapicus varius</i>	R	PB	P	B	B
*Olive-sided Flycatcher	<i>Contopus cooperi</i>	R	PB	P	B	B
*Eastern Wood-Pewee	<i>Contopus virens</i>	R	PB	P	B	B
Alder Flycatcher	<i>Empidonax alnorum</i>	R	PB	P	B	B
Yellow-bellied Flycatcher	<i>Empidonax flaviventris</i>	R	PB	P	B	B
*Least Flycatcher	<i>Empidonax minimus</i>	R	PB	P	B	B
Great Crested Flycatcher	<i>Myiarchus crinitus</i>	R	PB	P	B	B
Eastern Phoebe	<i>Sayornis phoebe</i>	R	PB	P	B	B
Eastern Kingbird	<i>Tyrannus tyrannus</i>	R	PB	P	B	B
Western Kingbird	<i>Tyrannus verticalis</i>	R	PB	P	B	A
Yellow-throated Vireo	<i>Vireo flavifrons</i>	R	PB	P	B	B
Warbling Vireo	<i>Vireo gilvus</i>	R	PB	P	B	B
Red-eyed Vireo	<i>Vireo olivaceus</i>	R	PB	P	B	B
Blue-headed Vireo	<i>Vireo solitarius</i>	R	PB	P	B	B
*Cerulean Warbler	<i>Dendroica cerulea</i>	R	PB, SC	P	B	A
American Crow	<i>Corvus brachyrhynchos</i>	PR	PB	P	P	P
Yellow-rumped Warbler	<i>Dendroica coronata</i>	R	PB	P	B	B
Common Raven	<i>Corvus corax</i>	PR	PB	P	P	P
Blackburnian Warbler	<i>Dendroica fusca</i>	R	PB	P	B	B
Blue Jay	<i>Cyanocitta cristata</i>	PR	PB	P	P	P
Magnolia Warbler	<i>Dendroica magnolia</i>	R	PB	P	B	B
Gray Jay	<i>Perisoreus canadensis</i>	PR	PB	P	P	P
Chestnut-sided Warbler	<i>Dendroica pensylvanica</i>	R	PB	P	B	B
Palm Warbler	<i>Dendroica palmarum</i>	R	PB	P	B	B
Black-billed Magpie	<i>Pica pica</i>	PR	UB	P	A	P
Yellow Warbler	<i>Dendroica petechia</i>	R	PB	P	B	B
Horned Lark	<i>Eremophila alpestris</i>	R	PB	P	B	B
Pine Warbler	<i>Dendroica pinus</i>	R	PB	P	B	B
Barn Swallow	<i>Hirundo rustica</i>	R	PB	P	B	B
*Cape May Warbler	<i>Dendroica tigrina</i>	R	PB	P	M	B
Cliff Swallow	<i>Petrochelidon pyrrhonota</i>	R	PB	P	B	B
Black-throated Green Warbler	<i>Dendroica virens</i>	R	PB	P	B	B
Purple Martin	<i>Progne subis</i>	R	PB	P	B	B
Common Yellowthroat	<i>Geothlypis trichas</i>	R	PB	P	B	B

*Canada Warbler	<i>Wilsonia canadensis</i>	R	PB	P	B	B
Bank Swallow	<i>Riparia riparia</i>	R	PB	P	B	B
Black-and-white Warbler	<i>Mniotilta varia</i>	R	PB	P	B	B
*N Rough-winged Swallow	<i>Stelgidopteryx serripennis</i>	R	PB	P	B	B
*Connecticut Warbler	<i>Oporornis agilis</i>	R	PB	P	B	B
Tree Swallow	<i>Tachycineta bicolor</i>	R	PB	P	B	B
Mourning Warbler	<i>Oporornis philadelphia</i>	R	PB	P	B	B
*Black-capped Chickadee	<i>Poecile atricapillus</i>	PR	PB	P	P	P
Northern Parula	<i>Parula americana</i>	R	PB	P	B	B
Boreal Chickadee	<i>Poecile hudsonicus</i>	PR	PB	P	A	P
*Ovenbird	<i>Seiurus aurocapillus</i>	R	PB	P	B	B
Red-breasted Nuthatch	<i>Sitta canadensis</i>	PR	PB	P	P	P
Northern Waterthrush	<i>Seiurus noveboracensis</i>	R	PB	P	B	B
White-breasted Nuthatch	<i>Sitta carolinensis</i>	PR	PB	P	P	P
American Redstart	<i>Setophaga ruticilla</i>	R	PB	P	B	B
Brown Creeper	<i>Certhia americana</i>	R	PB	P	B	B
*Golden-winged Warbler	<i>Vermivora chrysoptera</i>	R	PB	P	B	B
*Marsh Wren	<i>Cistothorus palustris</i>	R	PB	P	B	B
Tennessee Warbler	<i>Vermivora peregrina</i>	R	PB	P	M	B
*Sedge Wren	<i>Cistothorus platensis</i>	R	PB	P	B	B
Nashville Warbler	<i>Vermivora ruficapilla</i>	R	PB	P	B	B
House Wren	<i>Troglodytes aedon</i>	R	PB	P	B	B
Scarlet Tanager	<i>Piranga olivacea</i>	R	PB	P	B	B
*Winter Wren	<i>Troglodytestroglodytes</i>	R	PB			
Northern Cardinal	<i>Cardinalis cardinalis</i>	PR	PB	P	P	WV
Golden-crowned Kinglet	<i>Regulus satrapa</i>	R	PB	P	B	B
*Le Conte's Sparrow	<i>Ammodramus leconteii</i>	R	PB	P	B	B
Ruby-crowned Kinglet	<i>Regulus calendula</i>	R	PB	P	M	B
*Nelson's Sharp-tailed Sparrow	<i>Ammodramus nelsoni</i>	R	PB, SC	P	B	B
Blue-gray Gnatcatcher	<i>Polioptila caerulea</i>	R	PB	P	B	A
Grasshopper Sparrow	<i>Ammodramus savannarum</i>	R	PB	P	B	M
*Veery	<i>Catharus fuscescens</i>	R	PB	P	B	B
Lark Sparrow	<i>Chondestes grammacus</i>	R	PB	P	B	A
Hermit Thrush	<i>Catharus guttatus</i>	R	PB	P	B	B
Dark-eyed Junco	<i>Junco hyemalis</i>	R	PB	P	M	B
Swainson's Thrush	<i>Catharus ustulatus</i>	R	PB	P	M	B
*Swamp Sparrow	<i>Melospiza georgiana</i>	R	PB	P	B	B
*Wood Thrush	<i>Hylocichla mustelina</i>	R	PB	P	B	B
Song Sparrow	<i>Melospiza melodia</i>	R	PB	P	B	B
Eastern Bluebird	<i>Sialia sialis</i>	R	PB	P	B	B
*Savannah Sparrow	<i>Passerculus sandwichensis</i>	R	PB	P	B	B
American Robin	<i>Turdus migratorius</i>	R	PB	P	B	B
Eastern Towhee	<i>Pipilo erythrophthalmus</i>	R	PB	P	B	B
Gray Catbird	<i>Dumetella carolinensis</i>	R	PB	P	B	B
Vesper Sparrow	<i>Pooecetes gramineus</i>	R	PB	P	B	B
*Brown Thrasher	<i>Toxostoma rufum</i>	R	PB	P	B	B
Clay-colored Sparrow	<i>Spizella pallida</i>	R	PB	P	B	B
European Starling	<i>Sturnus vulgaris</i>	PR	UB	P	P	P
Chipping Sparrow	<i>Spizella passerina</i>	R	PB	P	B	B

Cedar Waxwing	<i>Bombycilla cedrorum</i>	R	PB	P	B	B
*Field Sparrow	<i>Spizella pusilla</i>	R	PB	P	B	A
*White-throated Sparrow	<i>Zonotrichia albicollis</i>	R	PB	P	B	B
Indigo Bunting	<i>Passerina cyanea</i>	R	PB	P	B	B
*Rose-breasted Grosbeak	<i>Pheucticus ludovicianus</i>	R	PB	P	B	B
Red-winged Blackbird	<i>Agelaius phoeniceus</i>	R	UB	P	B	B
*Bobolink	<i>Dolichonyx oryzivorus</i>	R	PB	P	B	B
Brewer's Blackbird	<i>Euphagus cyanocephalus</i>	R	UB	P	B	B
Baltimore Oriole	<i>Icterus galbula</i>	R	PB	P	B	B
Brown-headed Cowbird	<i>Molothrus ater</i>	R	PB	P	B	B
Common Grackle	<i>Quiscalus quiscula</i>	R	UB	P	B	B
*Eastern Meadowlark	<i>Sturnella magna</i>	R	PB	P	B	B
Western Meadowlark	<i>Sturnella neglecta</i>	R	PB	P	B	B
Yellow-headed Blackbird	<i>Xanthocephalus xanthocephalus</i>	R	UB	P	B	B
Pine Siskin	<i>Carduelis pinus</i>	R	PB	P	P	P
American Goldfinch	<i>Carduelis tristis</i>	R	PB	P	B	B
House Finch	<i>Carpodacus mexicanus</i>	PR	PB	P	P	P
Purple Finch	<i>Carpodacus purpureus</i>	R	PB	P	B	B
Evening Grosbeak	<i>Coccothraustes vespertinus</i>	R	PB	P	P	P
House Sparrow	<i>Passer domesticus</i>	PR	UB	P	P	P
MAMMALS						
Southern Flying Squirrel	<i>Glaucomys volans</i>	PR			P	A
Woodchuck	<i>Marmota monax</i>	PR			P	P
Least Chipmunk	<i>Tamias minimus</i>	PR			P	P
Eastern Gray Squirrel	<i>Sciurus carolinensis</i>	PR	PWA, SG		P	P
Eastern Fox Squirrel	<i>Sciurus niger</i>	PR	PWA, SG		P	P
*Franklin's Ground Squirrel	<i>Spermophilus franklinii</i>	PR			P	P
Thirteen-lined Ground Squirrel	<i>Spermophilus tridecemlineatus</i>	PR			P	P
Eastern Chipmunk	<i>Tamias striatus</i>	PR			P	P
Red Squirrel	<i>Tamiasciurus hudsonicus</i>	PR			P	P
American Beaver	<i>Castor canadensis</i>	PR	PWA, SG, F		P	P
Plains Pocket Gopher	<i>Geomys bursarius</i>	PR	UWA		P	P
Woodland Jumping Mouse	<i>Napaeozapus insignis</i>	PR			P	P
Meadow Jumping Mouse	<i>Zapus hudsonius</i>	PR			P	P
*Prairie Vole	<i>Microtus ochrogaster</i>	PR	SC		P	A
Meadow Vole	<i>Microtus pennsylvanicus</i>	PR			P	P
Southern Red-backed Vole	<i>Clethrionomys gapperi</i>	PR			P	P
Common Muskrat	<i>Ondatra zibethicus</i>	PR	PWA,SG,F		P	P
White-footed Deer Mouse	<i>Peromyscus leucopus</i>	PR			P	P
N American Deer Mouse	<i>Peromyscus maniculatus bairdii</i>	PR			P	P
Southern Bog Lemming	<i>Synaptomys cooperi</i>	PR			P	P
North American Porcupine	<i>Erethizon dorsatum</i>	PR	UWA		P	P
Snowshoe Hare	<i>Lepus americanus</i>	PR	PWA, SG		P	P
White-tailed Jackrabbit	<i>Lepus townsendii</i>	PR	PWA, SG		P	A
Eastern Cottontail	<i>Sylvilagus floridanus</i>	PR	PWA, SG		P	P
Northern Short-tailed Shrew	<i>Blarina brevicauda</i>	PR			P	P
Arctic Shrew	<i>Sorex arcticus</i>	PR			P	P

Cinereus Shrew	<i>Sorex cinereus</i>	PR			P	P
Pygmy Shrew	<i>Sorex hoyi</i>	PR			P	P
American Water Shrew	<i>Sorex palustris</i>	PR			P	P
Star-nosed Mole	<i>Condylura cristata</i>	PR			P	P
Big Brown Bat	<i>Eptesicus fuscus</i>	PR			B	B
Silver-haired Bat	<i>Lasionycteris noctivagans</i>	R			B	B
Eastern Red Bat	<i>Lasiurus borealis</i>	R			B	B
Hoary Bat	<i>Lasiurus cinereus</i>	R			B	B
Little Brown Myotis	<i>Myotis lucifugus</i>	PR			B	B
*Northern Myotis	<i>Myotis septentrionalis</i>	PR	SC		B	B
Coyote	<i>Canis latrans</i>	PR	UWA		P	P
*Gray Wolf	<i>Canis lupus</i>	PR	SC	T, P	P	P
Gray Fox	<i>Urocyon cinereoargenteus</i>	PR	PWA, SG, F		P	P
Red Fox	<i>Vulpes vulpes</i>	PR	PWA, SG, F		P	P
*Canadian Lynx		PR	SC	E		P
Bobcat	<i>Lynx rufus</i>	PR	PWA, SG, F	P	P	P
American Marten	<i>Martes americana</i>	PR	PWA, SG, F		P	P
Fisher	<i>Martes pennanti</i>	PR	PWA, SG, F		P	P
Northern River Otter	<i>Lontra canadensis</i>	PR	PWA, SG, F		P	P
Ermine	<i>Mustela erminea</i>	PR	UWA		P	P
Long-tailed Weasel	<i>Mustela frenata</i>	PR	UWA		P	A
American Mink	<i>Mustela vison</i>	PR	PWA, SG, F		P	P
*American Badger	<i>Taxidea taxus</i>	PR	PWA, SG, F		P	P
Striped Skunk	<i>Mephitis mephitis</i>	PR	UWA		P	P
*E Spotted Skunk	<i>Spilogale putorius</i>	PR			P	P
Raccoon	<i>Procyon lotor</i>	PR	PWA, SG, F		P	P
American Black Bear	<i>Ursus americanus</i>	PR	PWA, BG	P	P	P
White-tailed Deer	<i>Odocoileus virginianus</i>	PR	PWA, BG		P	P
Northern Flying Squirrel	<i>Glaucomys sabrinus</i>	PR			P	P
AMPHIBIANS AND REPTILES						
American Toad	<i>Bufo americanus</i>	PR	PWA		P	P
Canadian Toad	<i>Bufo hemiophyrus</i>	PR			P	P
Cope's Gray Treefrog	<i>Hyla chrysoscelis</i>	PR	PWA		P	A
Gray Treefrog	<i>Hyla versicolor</i>	PR	PWA		P	P
Spring Peeper	<i>Pseudacris crucifer</i>	PR	PWA		P	P
Boreal Chorus Frog	<i>Pseudacris triseriata</i>	PR	PWA		P	P
Green Frog	<i>Rana clamitans</i>	PR	PWA		P	A
Northern Leopard Frog	<i>Rana pipiens</i>	PR	PWA		P	P
Mink Frog	<i>Rana septentrionalis</i>	PR	PWA		P	P
Wood Frog	<i>Rana sylvatica</i>	PR	PWA		P	P
Blue-spotted Salamander	<i>Ambystoma laterale</i>	PR			P	P
Tiger Salamander	<i>Ambystoma tigrinum</i>	PR			P	P
*Four-toed Salamander	<i>Hemidactylium scutatum</i>	PR	SC		P	P

*Redback Salamander	<i>Plethodon cinereus</i>	PR			P	P
*Mudpuppy	<i>Necturus maculosus</i>					
Eastern Newt	<i>Notophthalmus viridescens</i>	PR			P	P
*Common Snapping Turtle	<i>Chelydra serpentina</i>	PR	PWA, SC		P	P
Northern Painted Turtle	<i>Chrysemys picta</i>	PR	PWA		P	P
*Blanding's Turtle	<i>Emydoidea blandingii</i>	PR	PWA, T		P	A
Prairie Skink	<i>Eumeces septentrionalis</i>	PR			P	P
*Eastern Hognose Snake	<i>Heterodon platyrhinos</i>	PR			P	A
*Smooth Green Snake	<i>Liochlorophis vernalis</i>	PR			P	P
Red-bellied Snake	<i>Storeria occipitomaculata</i>	PR			P	A
Plains Garter Snake	<i>Thamnophis radix</i>	PR			P	P
Common Garter Snake	<i>Thamnophis sirtalis</i>	PR			P	P

^A **MNWRAP Disclaimer:** This species list is a representation of the current occurrence of these species based upon Minnesota Ecological Classification System Subsections. The species may not occur everywhere within the Subsection. Animal distributions are dynamic and occurrence revisions may be made as new information becomes available.