

Checklists for Iowa Wildlife:

A Supplement to

Nature Preserves

NEAR GRINNELL


Checklists for Iowa Wildlife is being made available as a supplement to **Nature Preserves Near Grinnell**, a guide to five natural areas within 15 miles of Grinnell, Iowa. We invite you to visit these preserves at different times of day and in different seasons to see and hear the diversity of species that inhabit and depend upon these preserves. You can use the checklists to record species you observe in each preserve and to share your observations with others.

The checklists were compiled from the Iowa Department of Natural Resources Iowa Wildlife Action Plan. Wildlife Action Plans are required of all 50 states; Iowa's plan, **Securing a Future for Fish and Wildlife: a Conservation Legacy for Iowans**¹, was formally approved by the U.S. Department of the Interior in August of 2006. Over 120 wildlife and fisheries specialists, educators, private conservation group representatives and citizen conservationists assisted with the development of the plan.

The species lists in the Wildlife Action Plan which are presented here were developed for the entire state, and naturally different species prefer and inhabit different parts of the state. An Iowa abundance rating was assigned to most of the species. You can use this rating as an indicator of the likelihood that you observe a given species in a preserve near Grinnell. Migratory birds may be observed passing through the Grinnell area in spring and fall. The local Tallgrass Prairie Audubon Society chapter conducts bird banding during these migrations. Contact Russell Tabbert at 641-236-7309 or rtabbert@iowatelecom.net for more information about these opportunities to see migratory songbirds in hand.

Wildlife field guides are available to borrow from the Center for Prairie Studies library in the Jesse Macy House, 1205 Park Street, on the Grinnell College campus. You may also check out guides from a local public library.

We hope you will enjoy exploring preserves near Grinnell and learning more about our local wildlife!

¹Copies of the entire Wildlife Action Plan on CD-ROM are available by telephone request at 515-281-8396, by email request to katy.reeder@dnr.iowa.gov, or by writing: Katy Reeder, Wildlife Action Plan Manager, Wallace Bldg., 502 East 9th Street, Des Moines, IA 50319-0034. A very limited number of printed copies are available upon special request.

Table of Contents

Iowa Amphibians and Reptiles	4
Iowa Breeding Birds	6
Iowa Butterflies	11
Iowa Dragonflies and Damselflies	14
Iowa Mammals	17
Iowa Migratory Birds	20

Iowa Amphibians and Reptiles

Iowa Status: **E** = endangered, **SC** = special concern, **T** = threatened.

Preserves: **CERA** = Grinnell College Conard Environmental Research Area, **Krumm** = Jacob Krumm Preserve, **Reichelt** = Reichelt Unit of Rock Creek State Park, **RCSP** = Rock Creek State Park, **Sugar Creek** = Sugar Creek Audubon Nature Sanctuary

Common Name	Scientific Name	Iowa Status	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Alligator Snapping Turtle	<i>Macroclemys temmincki</i>						
American Toad	<i>Bufo americanus</i>						
Black Rat Snake	<i>Elaphe obsoleta</i>						
Blanding's Turtle	<i>Emydoidea blandingii</i>	T					
Blue Racer	<i>Coluber constrictor foxi</i>						
Blue-spotted Salamander	<i>Ambystoma laterale</i>	E					
Brown Snake	<i>Storeria dekayi</i>						
Bullfrog	<i>Rana catesbeiana</i>						
Bullsnake	<i>Pituophis catenifer sayi</i>	SC					
Central Newt	<i>Notophthalmus viridescens</i>	T					
Common Musk Turtle	<i>Sternotherus odoratus</i>	T					
Cope's Gray Treefrog	<i>Hyla chrysoscelis</i>						
Copperbelly Water Snake	<i>Nerodia erythrogaster neglecta</i>	E					
Copperhead	<i>Agkistrodon contortix</i>	E					
Crawfish Frog	<i>Rana areolata</i>	E					
Cricket Frog	<i>Acris crepitans</i>						
Diamondback Water Snake	<i>Nerodia rhombifera</i>	T					
Eastern Garter Snake	<i>Thamnophis sirtalis sirtalis</i>						
Eastern Hognose Snake	<i>Heterodon platyrhinos</i>						
Eastern Massasauga Rattlesnake	<i>Sistrurus catenatus catenatus</i>	E					
Eastern Yellowbelly Racer	<i>Coluber constrictor flaviventris</i>						
False Map Turtle	<i>Graptemys pseudogeographica</i>						
Five-Lined Skink	<i>Eumeces faciatus</i>						
Fowler's Toad	<i>Bufo woodhousei fowleri</i>						
Fox Snake	<i>Elaphe vulpina</i>						
Graham's Crayfish Snake	<i>Regina grahami</i>						
Gray Treefrog	<i>Hyla versicolor</i>						
Great Plains Skink	<i>Eumeces obsoletus</i>	E					
Great Plains Toad	<i>Bufo cognatus</i>						
Green Frog	<i>Rana clamitans</i>						
Map Turtle	<i>Graptemys geographica</i>						
Milk Snake	<i>Lampropeltis triangulum</i>						
Mudpuppy	<i>Necturus maculosus</i>	T					
Northern Leopard Frog	<i>Rana pipiens</i>						
Northern Lined Snake	<i>Tropidoclonion lineatum</i>						
Northern Prairie Skink	<i>Eumeces septentrionalis</i>						
Northern Redbelly Snake	<i>Storeria occipitomaculata</i>						

Iowa Amphibians and Reptiles

Common Name	Scientific Name	Iowa Status	CERA	Krumm	Reichert	RCSP	Sugar Creek
Northern Water Snake	<i>Nerodia sipedon</i>						
Ornate Box Turtle	<i>Terrapene ornata</i>	T					
Pickerel Frog	<i>Rana palustris</i>						
Plains Garter Snake	<i>Thamnophis radix</i>						
Plains Leopard Frog	<i>Rana blairi</i>						
Plains Spadefoot Toad	<i>Scaphiopus bombifrons</i>						
Prairie Kingsnake	<i>Lampropeltis calligaster</i>						
Prairie Rattlesnake	<i>Crotalus viridis</i>	E					
Prairie Ringneck Snake	<i>Diadophis punctatus</i>						
Red-eared Turtle	<i>Trachemys scripta</i>						
Red-Sided Garter Snake	<i>Thamnophis sirtalis parietalis</i>						
Rough Green Snake	<i>Opheodrys aestivus</i>						
Six-Lined Racerunner	<i>Cnemidophorus sexlineatus</i>						
Slender Glass Lizard	<i>Ophisaurus attenuatus</i>	T					
Smallmouth Salamander	<i>Ambystoma texanum</i>						
Smooth Earth Snake	<i>Virginia valeriae</i>						
Smooth Green Snake	<i>Opheodrys vernalis</i>	SC					
Smooth Softshell Turtle	<i>Apalone mutica</i>						
Snapping Turtle	<i>Chelydra serpentina</i>						
Southern Leopard Frog	<i>Rana sphenoccephala</i>						
Speckled Kingsnake	<i>Lampropeltis getulus</i>	T					
Spiny Softshell Turtle	<i>Apalone spinifera</i>						
Spring Peeper	<i>Pseudacris crucifer</i>						
Tiger Salamander	<i>Ambystoma tigrinum</i>						
Timber Rattlesnake	<i>Crotalus horridus</i>						
Western Chorus Frog	<i>Pseudacris triseriata</i>						
Western Hognose Snake	<i>Heterodon nasicus</i>	E					
Western Painted Turtle	<i>Chrysemys picta belli</i>						
Western Ribbon Snake	<i>Thamnophis proximus</i>						
Western Worm Snake	<i>Carphophis amoenus</i>	T					
Wood Turtle	<i>Clemmys insculpta</i>	E					
Woodhouse's Toad	<i>Bufo woodhousei woodhousei</i>						
Yellow Mud Turtle	<i>Kinosternon flavescens</i>	E					
Yellowbelly Water Snake	<i>Nerodia erythrogaster flavigaster</i>						

Iowa Breeding Birds

Iowa Abundance: **A** = abundant, **C** = common, **CL** = common locally, **U** = uncommon, **R** = rare, **EX** = exotic.

Preserves: **CERA** = Grinnell College Conard Environmental Research Area, **Krumm** = Jacob Krumm Preserve, **Reichelt** = Reichelt Unit of Rock Creek State Park, **RCSP** = Rock Creek State Park, **Sugar Creek** = Sugar Creek Audubon Nature Sanctuary

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Acadian flycatcher	<i>Empidonax virescens</i>	R					
American bittern	<i>Botaurus lentiginosus</i>	R					
American black duck	<i>Anas rubripes</i>	R					
American coot	<i>Fulica americana</i>	C					
American crow	<i>Corvus brachyrhynchos</i>	A					
American goldfinch	<i>Carduelis tristis</i>	C					
American kestrel	<i>Falco sparverius</i>	C					
American redstart	<i>Setophaga ruticilla</i>	C					
American robin	<i>Turdus migratorius</i>	A					
American white pelican	<i>Pelecanus erythrorhynchos</i>	C					
American wigeon	<i>Anas americana</i>	R					
American woodcock	<i>Scolopax minor</i>	C					
Bald eagle ^E	<i>Haliaeetus leucocephalus</i>	R					
Baltimore oriole	<i>Icterus galbula</i>	A					
Bank swallow	<i>Riparia riparia</i>	C					
Barn owl ^E	<i>Tyto alba</i>	R					
Barn swallow	<i>Hirundo rustica</i>	A					
Barred owl	<i>Strix varia</i>	C					
Bell's vireo	<i>Vireo bellii</i>	U					
Belted kingfisher	<i>Ceryle alcyon</i>	C					
Bewick's wren	<i>Thryomanes bewickii</i>	R					
Black tern ^{SC}	<i>Chlidonias niger</i>	U					
Black-and-white warbler	<i>Mniotilta varia</i>	R					
Black-billed cuckoo	<i>Coccyzus erythrophthalmus</i>	C					
Black-billed magpie	<i>Pica pica</i>	R					
Black-capped chickadee	<i>Parus atricapillus</i>	A					
Black-crowned night-heron	<i>Nycticorax nycticorax</i>	R					
Blue grosbeak	<i>Guiraca caerulea</i>	CL					
Blue jay	<i>Cyanocitta cristata</i>	C					
Blue-gray gnatcatcher	<i>Polioptila caerulea</i>	C except R in NW					
Blue-winged teal	<i>Anas discors</i>	A					
Blue-winged warbler	<i>Vermivora pinus</i>	U in E, R in W					
Bobolink	<i>Dolichonyx oryzivorus</i>	C					
Broad-winged hawk	<i>Buteo platypterus</i>	R					
Brown creeper	<i>Certhia americana</i>	R					
Brown thrasher	<i>Toxostoma rufum</i>	A					

Iowa Breeding Birds

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Brown-headed cowbird	<i>Molothrus ater</i>	A					
Bufflehead	<i>Bucephala albeola</i>	R					
Burrowing owl	<i>Speotyto cunicularia</i>	R					
Canada goose	<i>Branta canadensis</i>	A					
Canvasback	<i>Aythya valisineria</i>	R					
Carolina wren	<i>Thryothorus ludovicianus</i>	U					
Cattle egret	<i>Bubulcus ibis</i>	R					
Cedar waxwing	<i>Bombycilla cedrorum</i>	C					
Cerulean warbler	<i>Dendroica cerulea</i>	R					
Chestnut-sided warbler	<i>Dendroica pensylvanica</i>	R					
Chimney swift	<i>Chaetura pelagica</i>	C					
Chipping sparrow	<i>Spizella passerina</i>	A					
Chuck-will's-widow	<i>Caprimulgus carolinensis</i>	R					
Clay-colored sparrow	<i>Spizella pallida</i>	R					
Cliff swallow	<i>Hirundo pyrrhonota</i>	C					
Common grackle	<i>Quiscalus quiscula</i>	A					
Common loon	<i>Gavia immer</i>	X					
Common moorhen	<i>Gallinula chloropus</i>	R					
Common nighthawk	<i>Chordeiles minor</i>	C					
Common snipe	<i>Gallinago gallinago</i>	R					
Common yellowthroat	<i>Geothlypis trichas</i>	A					
Cooper's hawk	<i>Accipiter cooperii</i>	U					
Dickcissel	<i>Spiza americana</i>	A					
Double-crested cormorant	<i>Phalacrocorax auritus</i>	CL					
Downy woodpecker	<i>Picoides pubescens</i>	C					
Eared grebe	<i>Podiceps nigricollis</i>	R					
Eastern bluebird	<i>Sialia sialis</i>	C					
Eastern kingbird	<i>Tyrannus tyrannus</i>	A					
Eastern meadowlark	<i>Sturnella magna</i>	C					
Eastern phoebe	<i>Sayornis phoebe</i>	C					
Eastern screech-owl	<i>Otus asio</i>	C					
Eastern towhee	<i>Pipilo erythrophthalmus</i>	CL					
Eastern wood-pewee	<i>Contopus virens</i>	C					
Eurasian collared dove	<i>Columba livia</i>	EX					
Eurasian tree sparrow	<i>Passer montanus</i>	R					
European starling	<i>Sturnus vulgaris</i>	EX/A					
Field sparrow	<i>Spizella pusilla</i>	C					
Forster's tern ^{SC}	<i>Sterna forsteri</i>	U					
Franklin's gull	<i>Larus pipixcan</i>	R					
Gadwall	<i>Anas strepera</i>	U					
Golden-winged warbler	<i>Vermivora chrysoptera</i>	U					
Grasshopper sparrow	<i>Ammodramus savannarum</i>	C					
Gray catbird	<i>Dumetella carolinensis</i>	C					
Gray partridge	<i>Perdix perdix</i>	EX					

Iowa Breeding Birds

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichert	RCSP	Sugar Creek
Great blue heron	<i>Ardea herodias</i>	LC					
Great crested flycatcher	<i>Myiarchus crinitus</i>	C					
Great egret	<i>Ardea albus</i>	U					
Great horned owl	<i>Bubo virginianus</i>	C					
Greater prairie-chicken	<i>Tympanuchus cupido</i>	R					
Great-tailed grackle	<i>Quiscalus mexicanus</i>	R					
Green heron	<i>Butorides virescens</i>	C					
Green-winged teal	<i>Anas crecca</i>	R					
Hairy woodpecker	<i>Picoides villosus</i>	C					
Henslow's sparrow ^T	<i>Ammodramus henslowii</i>	R					
Hooded merganser	<i>Lophodytes cucullatus</i>	U					
Hooded warbler	<i>Wilsonia citrina</i>	R					
Horned lark	<i>Eremophila alpestris</i>	C					
House finch	<i>Carpodacus mexicanus</i>	C					
House sparrow	<i>Passer domesticus</i>	EX					
House wren	<i>Troglodytes aedon</i>	A					
Indigo bunting	<i>Passerina cyanea</i>	A					
Kentucky warbler	<i>Oporornis formosus</i>	R					
Killdeer	<i>Charadrius vociferus</i>	A					
King rail ^E	<i>Rallus elegans</i>	U					
Lark sparrow	<i>Chondestes grammacus</i>	CL					
Least bittern	<i>Ixobrychus exilis</i>	U					
Least flycatcher	<i>Empidonax minimus</i>	R					
Least tern ^E	<i>Sterna antillarum</i>	R					
Lesser scaup	<i>Aythya affinis</i>	R					
Little blue heron	<i>Egretta caerulea</i>	R					
Loggerhead shrike	<i>Lanius ludovicianus</i>	U					
Long-billed curlew	<i>Numenius americanus</i>	X					
Long-eared owl ^T	<i>Asio otus</i>	U					
Louisiana waterthrush	<i>Seiurus motacilla</i>	R					
Mallard	<i>Anas platyrhynchos</i>	A					
Marbled godwit	<i>Limosa Fedoa</i>	X					
Marsh wren	<i>Cistothorus palustris</i>	CL					
Merlin	<i>Falco columbarius</i>	X					
Mississippi kite	<i>Ictinia mississippiensis</i>	R					
Mourning dove	<i>Zenaida macroura</i>	A					
Mute swan	<i>Cygnus olor</i>	EX/R/					
N. Rough-winged swallow	<i>Stelgidopteryx serripennis</i>	C					
Northern bobwhite	<i>Colinus virginianus</i>	CL					
Northern cardinal	<i>Cardinalis cardinalis</i>	C					
Northern flicker	<i>Colaptes auratus</i>	C					
Northern harrier ^E	<i>Circus cyaneus</i>	R					
Northern mockingbird	<i>Mimus polyglottos</i>	R					
Northern parula	<i>Parula americana</i>	R					

Iowa Breeding Birds

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichert	RCSP	Sugar Creek
Northern pintail	<i>Anas acuta</i>	R					
Northern shoveler	<i>Anas clypeata</i>	U					
Orchard oriole	<i>Icterus spurius</i>	CL					
Osprey	<i>Pandion haliaetus</i>	R					
Ovenbird	<i>Seiurus aurocapillus</i>	U					
Peregrine falcon ^E	<i>Falco peregrinus</i>	R					
Pied-billed grebe	<i>Podilymbus podiceps</i>	C					
Pileated woodpecker ^E	<i>Dryocopus pileatus</i>	U, R in W					
Pine siskin	<i>Carduelis pinus</i>	R					
Piping plover ^E	<i>Charadrius melodus</i>	R					
Prairie warbler	<i>Dendroica discolor</i>	R					
Prothonotary warbler	<i>Protonotaria citrea</i>	R					
Purple martin	<i>Progne subis</i>	C					
Red crossbill	<i>Loxia curvirostra</i>	R					
Red-bellied woodpecker	<i>Melanerpes carolinus</i>	CL					
Red-breasted nuthatch	<i>Sitta canadensis</i>	R					
Red-eyed vireo	<i>Vireo olivaceus</i>	C					
Redhead	<i>Aythya americana</i>	U					
Red-headed woodpecker	<i>Melanerpes erythrocephalus</i>	C					
Red-necked grebe	<i>Podiceps grisegena</i>	R					
Red-shouldered hawk ^E	<i>Buteo lineatus</i>	U					
Red-tailed hawk	<i>Buteo jamaicensis</i>	A					
Red-winged blackbird	<i>Agelaius phoeniceus</i>	A					
Ring-billed gull	<i>Larus delawarensis</i>	R					
Ring-necked duck	<i>Aythya collaris</i>	R					
Ring-necked pheasant	<i>Phasianus colchicus</i>	EX					
Rock pigeon	<i>Columba livia</i>	A					
Rock wren	<i>Salpinctes obsoletus</i>	R					
Rose-breasted grosbeak	<i>Pheucticus ludovicianus</i>	C					
Ruby-throated hummingbird	<i>Archilochus colubris</i>	C					
Ruddy duck	<i>Oxyura jamaicensis</i>	U					
Ruffed grouse	<i>Bonasa umbellus</i>	U					
Sandhill crane	<i>Grus canadensis</i>	R					
Savannah sparrow	<i>Passerculus sandwichensis</i>	CL					
Say's phoebe	<i>Sayornis saya</i>	R					
Scarlet tanager	<i>Piranga olivacea</i>	U					
Scissor-tailed flycatcher	<i>Tyrannus forficatus</i>	R					
Sedge wren	<i>Cistothorus platensis</i>	U					
Sharp-shinned hawk	<i>Accipiter striatus</i>	R					
Sharp-tailed Grouse	<i>Tympanuchus phasianellus</i>	R					
Short-eared owl ^E	<i>Asio flammeus</i>	R					
Song sparrow	<i>Melospiza melodia</i>	C					
Sora	<i>Porzana carolina</i>	U					
Spotted sandpiper	<i>Actitis macularia</i>	C					

Iowa Breeding Birds

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Summer tanager	<i>Piranga rubra</i>	R					
Swainson's hawk	<i>Buteo swainsoni</i>	R					
Swallow-tailed kite	<i>Elanoides forficatus</i>	X					
Swamp sparrow	<i>Melospiza georgiana</i>	U					
Tree swallow	<i>Tachycineta bicolor</i>	C					
Trumpeter swan	<i>Cygnus buccinator</i>	R					
Tufted titmouse	<i>Parus bicolor</i>	CL					
Turkey vulture	<i>Cathartes aura</i>	U					
Upland sandpiper	<i>Bartramia longicauda</i>	U					
Veery	<i>Catharus fuscescens</i>	R					
Vesper sparrow	<i>Poocetes gramineus</i>	C					
Virginia rail	<i>Rallus limicola</i>	U					
Warbling vireo	<i>Vireo gilvus</i>	C					
Western grebe	<i>Aechmophorus occidentalis</i>	R					
Western kingbird	<i>Tyrannus verticalis</i>	R					
Western meadowlark	<i>Sturnella neglecta</i>	C					
Whip-poor-will	<i>Caprimulgus vociferus</i>	CL					
White-breasted nuthatch	<i>Sitta carolinensis</i>	C					
White-eyed vireo	<i>Vireo griseus</i>	R					
White-faced ibis	<i>Plegadis chihi</i>	R					
Whooping crane	<i>Grus americana</i>	R					
Wild turkey	<i>Meleagris gallopavo</i>	A					
Willow flycatcher	<i>Empidonax traillii</i>	C					
Wilson's phalarope	<i>Phalaropus tricolor</i>	R					
Wilson's snipe	<i>Gallinago delicata</i>	R					
Winter wren	<i>Troglodytes troglodytes</i>	R					
Wood duck	<i>Aix sponsa</i>	A					
Wood thrush	<i>Hylocichla mustelina</i>	U					
Worm-eating warbler	<i>Helmitheros vermivorus</i>	R					
Yellow warbler	<i>Dendroica petechia</i>	C					
Yellow-bellied sapsucker	<i>Sphyrapicus varius</i>	R, CL in NE					
Yellow-billed cuckoo	<i>Coccyzus americanus</i>	C					
Yellow-breasted chat	<i>Icteria virens</i>	R					
Yellow-crowned night-heron	<i>Nyctanassa violacea</i>	R					
Yellow-headed blackbird	<i>Xanthocephalus xanthocephalus</i>	CL					
Yellow-throated vireo	<i>Vireo flavifrons</i>	C in E, U in W					
Yellow-throated warbler	<i>Dendroica dominica</i>	R					

^E = Iowa endangered status, ^T = Iowa threatened status, ^{SC} = Iowa special concern species

Iowa Butterflies

Iowa Abundance: **C** = common, **LC** = locally common, **U** = uncommon, **R** = rare.

Preserves: **CERA** = Grinnell College Conard Environmental Research Area, **Krumm** = Jacob Krumm Preserve, **Reichelt** = Reichelt Unit of Rock Creek State Park, **RCSP** = Rock Creek State Park, **Sugar Creek** = Sugar Creek Audubon Nature Sanctuary

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Acadian Hairstreak	<i>Satyrium acadica</i>	LC					
American Copper	<i>Lycaena phlaeas</i>	U					
American Lady	<i>Vanessa virginiensis</i>	C					
American Snout	<i>Libytheana carinenta</i>	C					
Aphrodite Fritillary	<i>Speyeria aphrodite</i>	LC					
Arogos Skipper	<i>Atrytone arogos</i>	R					
Baltimore	<i>Euphydryas phaeton</i>	R					
Banded Hairstreak	<i>Satyrium calanus</i>	LC					
Black Dash	<i>Euphyes conspicua</i>	LC					
Black Swallowtail	<i>Papilio polyxenes</i>	C					
Broad-winged Skipper	<i>Poanes viator</i>	LC					
Bronze Copper	<i>Lycaena hyllus</i>	C					
Byssus Skipper	<i>Problema byssus</i>	R					
Cabbage White	<i>Pieris rapae</i>	C					
Checkered White	<i>Pontia protodice</i>	C					
Clouded Sulphur	<i>Colias philodice</i>	C					
Cloudless Sulphur	<i>Phoebis sennae</i>	LC					
Columbine Duskywing	<i>Erynnis lucilius</i>	R					
Common Buckeye	<i>Junonia coenia</i>	C					
Common Checkered-Skipper	<i>Pyrgus communis</i>	LC					
Common Ringlet	<i>Coenonympha tullia</i>	R					
Common Roadside-Skipper	<i>Amblyscirtes vialis</i>	LC					
Common Sootywing	<i>Pholisora catullus</i>	C					
Common Wood Nymph	<i>Cercyonis pegala</i>	C					
Compton Tortoiseshell	<i>Nymphalis vaualbum</i>	U					
Coral Hairstreak	<i>Satyrium titus</i>	C					
Crossline Skipper	<i>Polites origenes</i>	LC					
Dainty Orange	<i>Nathalis iole</i>	LC					
Dakota Skipper	<i>Hesperia dacotae</i>	R					
Delaware Skipper	<i>Anatrytone logan</i>	LC					
Dion Skipper	<i>Euphyes dion</i>	LC					
Dreamy Duskywing	<i>Erynnis icelus</i>	R					
Dun Skipper	<i>Euphyes vestris</i>	LC					
Dusted Skipper	<i>Atrytonopsis hianna</i>	U					
Eastern Comma	<i>Polygona comma</i>	C					
Eastern Tiger Swallowtail	<i>Papilio glaucus</i>	C					
Eastern-tailed Blue	<i>Everes comyntas</i>	C					

Iowa Butterflies

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichert	RCSP	Sugar Creek
Edward's Hairstreak	<i>Satyrium edwardsii</i>	U					
Eufala Skipper	<i>Lerodea eufala</i>	LC					
European Skipper	<i>Thymelicus lineola</i>	U					
Eyed Brown	<i>Satyroides eurydice</i>	LC					
Fiery Skipper	<i>Hylephila phyleus</i>	LC					
Giant Swallowtail	<i>Papilio cresphontes</i>	U					
Goatweed Leafwing	<i>Anaea andria</i>	U					
Gorgone Checkerspot	<i>Chlosyne gorgone</i>	LC					
Gray Comma	<i>Polygonia progne</i>	U					
Gray Copper	<i>Lycaena dione</i>	LC					
Gray Hairstreak	<i>Strymon melinus</i>	C					
Great Spangled Fritillary	<i>Speyeria cybele</i>	C					
Greenish Blue	<i>Plebeius saepiolus</i>	R					
Gulf Fritillary	<i>Agraulis vanillae</i>	R					
Hackberry Emperor	<i>Asterocampa celtis</i>	C					
Harvester	<i>Feniseca tarquinius</i>	U					
Hayhurst's Scallopwing	<i>Staphylus hayhurstii</i>	?					
Henry's Elfin	<i>Callophrys henrici</i>	LC					
Hickory Hairstreak	<i>Satyrium caryaevorum</i>	R					
Hoary Edge	<i>Achalarus lyciades</i>	R					
Hobomok Skipper	<i>Poanes hobomok</i>	C					
Horace's Duskywing	<i>Erynnis horatius</i>	LC					
Juniper Hairstreak	<i>Callophrys gryneus</i>	LC					
Juvenal's Duskywing	<i>Erynnis juvenalis</i>	U					
Least Skipper	<i>Ancyloxypha numitor</i>	C					
Leonard's Skipper	<i>Hesperia leonardus</i>	R					
Little Glassywing	<i>Pompeius verna</i>	LC					
Little Wood Satyr	<i>Megisto cymela</i>	C					
Little Yellow	<i>Eurema lisa</i>	LC					
Long Dash	<i>Polites mystic</i>	LC					
Marine Blue	<i>Leptotes marina</i>	R					
Meadow Fritillary	<i>Boloria bellona</i>	LC					
Melissa Blue	<i>Lycaeides melissa</i>	LC					
Milbert's Tortoiseshell	<i>Nymphalis milberti</i>	U					
Monarch	<i>Danaus plexippus</i>	C					
Mottled Duskywing	<i>Erynnis martialis</i>	LC					
Mourning Cloak	<i>Nymphalis antiopa</i>	C					
Mulberry Wing	<i>Poanes massasoit</i>	R					
Northern Broken-Dash	<i>Wallengrenia egeremet</i>	LC					
Northern Cloudwing	<i>Thorybes pylades</i>	LC					
Northern Pearly Eye	<i>Enodia anthedon</i>	LC					
Olympia Marble	<i>Euchloe olympia</i>	U					
Orange Sulphur	<i>Colias eurytheme</i>	C					
Ottoe Skipper	<i>Hesperia ottoe</i>	U					

Iowa Butterflies

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Painted Lady	<i>Vanessa cardui</i>	C					
Pearl Crescent	<i>Phyciodes tharos</i>	C					
Peck's Skipper	<i>Polites peckius</i>	LC					
Pepper and Salt Skipper	<i>Amblyscirtes hegon</i>	R					
Persius Duskywing	<i>Erynnis persius</i>	R					
Pipeline Swallowtail	<i>Battus philenor</i>	U					
Poweshiek Skipper	<i>Oarisma poweshiek</i>	R					
Purplish Copper	<i>Lycaena helloides</i>	U					
Queen	<i>Danaus plexippus</i>	R					
Question Mark	<i>Polygonia interrogationis</i>	C					
Reakirt's Blue	<i>Hemiargus isola</i>	C					
Red Admiral	<i>Vanessa atalanta</i>	C					
Red-spotted Purple	<i>Limenitis arthemis</i>	LC					
Regal Fritillary	<i>Speyeria idalia</i>	R					
Sachem	<i>Atalopedes campestris</i>	LC					
Silver-bordered Fritillary	<i>Boloria selene</i>	LC					
Silver-spotted Skipper	<i>Epargyreus clarus</i>	C					
Silvery Blue	<i>Glaucopsyche lygdamus</i>	R					
Silvery Checkerspot	<i>Chlosyne nycteis</i>	LC					
Sleepy Duskywing	<i>Erynnis brizo</i>	R					
Sleepy Orange	<i>Eurema nicippe</i>	U					
Southern Cloudwing	<i>Thorybes bathyllus</i>	LC					
Southern Dogface	<i>Zerene cesonia</i>	LC					
Spicebush Swallowtail	<i>Papilio troilus</i>	U					
Striped Hairstreak	<i>Satyrium liparops</i>	U					
Summer Azure	<i>Celastrina neglecta</i>	C					
Swamp Metalmark	<i>Calephelis mutica</i>	R					
Tawny Crescent	<i>Phyciodes batesii</i>	R					
Tawny Emporer	<i>Asterocampa clyton</i>	LC					
Tawny-edged Skipper	<i>Polites themistocles</i>	C					
Two-spotted Skipper	<i>Euphyes bimacula</i>	R					
Uncas Skipper	<i>Hesperia uncas</i>	R					
Variiegated Fritillary	<i>Euptoieta claudia</i>	LC					
Viceroy	<i>Limenitis archippus</i>	C					
White M Hairstreak	<i>Parrhasius m-album</i>	R					
Wild Indigo Duskywing	<i>Erynnis baptisiae</i>	U					
Zabulon Skipper	<i>Poanes zabulon</i>	LC					
Zebra Swallowtail	<i>Eurytides marcellus</i>	U					

Iowa Dragonflies and Damselflies

Iowa Abundance: **C** = common, **U** = uncommon, **R** = rare, **ER** = extremely rare.

Preserves: **CERA** = Grinnell College Conard Environmental Research Area, **Krumm** = Jacob Krumm Preserve, **Reichelt** = Reichelt Unit of Rock Creek State Park, **RCSP** = Rock Creek State Park, **Sugar Creek** = Sugar Creek Audubon Nature Sanctuary

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Alkali Bluet	<i>Enallagma clausum</i>	R					
Amber-winged Spreadwing	<i>Lestes eurinus</i>	UC					
American Rubyspot	<i>Hetaeruba americana</i>	C					
Arrow Clubtail	<i>Stylurus spiniceps</i>	ER					
Azure Bluet	<i>Enallagma aspersum</i>	C					
Black Meadowhawk	<i>Sympetrum danae</i>	ER					
Black Saddlebags	<i>Tramea lacerata</i>	C					
Black-tipped Darner	<i>Aeshna tuberculifera</i>	ER					
Blue Dasher	<i>Pachydiplax longipennis</i>	C					
Blue-eyed Darner	<i>Aeshna multicolor</i>	R					
Blue-faced Meadowhawk	<i>Sympetrum ambiguum</i>	ER					
Blue-fronted Dancer	<i>Argia apicalis</i>	C					
Blue-tipped Dancer	<i>Argia tibialis</i>	U					
Boreal Bluet	<i>Enallagma boreale</i>	R					
Brimstone Clubtail	<i>Stylurus intricatus</i>	ER					
Calico Pennant	<i>Celithemis elisa</i>	U					
Canada Darner	<i>Aeshna canadensis</i>	R					
Carolina Saddlebags	<i>Tramea carolina</i>	ER					
Cherry-faced Meadowhawk	<i>Sympetrum internum</i>	U					
Citrine Forktail	<i>Ischnura hastata</i>	UC					
Cobra Clubtail	<i>Gomphus vastus</i>	U					
Common Baskettail	<i>Epitheca cynosura</i>	C					
Common Green Darner	<i>Anax junius</i>	C					
Common Sanddragon	<i>Progomphus obscurus</i>	C					
Common Spreadwing	<i>Lestes disjunctus</i>	UC					
Common Whitetail	<i>Libellula lydia</i>	C					
Cyrano Darner	<i>Nasiaeschno pentacantha</i>	R					
Dot-tailed Whiteface	<i>Leucorrhinia intacta</i>	C					
Double-striped Bluet	<i>Enallagma basidens</i>	UC					
Eastern Amberwing	<i>Perithemis tenera</i>	C					
Eastern Forktail	<i>Ischnura verticalis</i>	C					
Eastern Pondhawk	<i>Erythemis simplicicollis</i>	C					
Eastern Red Damsel	<i>Amphiogrion saucium</i>	U					
Ebony Jewelwing	<i>Calopteryx maculata</i>	C					
Elegant Spreadwing	<i>Lestes inaequalis</i>	ER					
Elusive Clubtail	<i>Stylurus notatus</i>	U					
Emerald Spreadwing	<i>Lestes dryas</i>	UC					

Iowa Dragonflies and Damselflies

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichert	RCSP	Sugar Creek
Emma's Dancer	<i>Argia emma</i>	ER					
Familiar Bluet	<i>Enallagma civile</i>	C					
Fawn Darner	<i>Boyeria vinosa</i>	C					
Flag-tailed Spinyleg	<i>Dromogomphus spoliatus</i>	U					
Four-spotted Skimmer	<i>Libellula quadrimaculata</i>	R					
Fragile Forktail	<i>Ischnura posita</i>	UC					
Great Spreadwing	<i>Archilestes grandis</i>	UC					
Green-striped Darner	<i>Aeshna verticalis</i>	R					
Hagen's Bluet	<i>Enallagma hageni</i>	C					
Halloween Pennant	<i>Celithemis eponina</i>	C					
Horned Clubtail	<i>Argomphus cornutus</i>	U					
Illinois River Cruiser	<i>Macromia illinoiensis</i>	U					
Jade Clubtail	<i>Argomphus submedianus</i>	C					
Lance-tipped Darner	<i>Aeshna constricta</i>	U					
Lyre-tipped Spreadwing	<i>Lestes unguiculatus</i>	C					
Marsh Bluet	<i>Enallagma ebrium</i>	UC					
Midland Clubtail	<i>Gomphus fraternus</i>	U					
Mocha Emerald	<i>Somatochlora linearis</i>	ER					
Northern Bluet	<i>Enallagma cyathigerium</i>	UC					
Orange Bluet	<i>Enallagma signatum</i>	C					
Paiute Dancer	<i>Argia alberta</i>	R					
Plains Clubtail	<i>Gomphus externus</i>	C					
Plains Emerald	<i>Somatochlora ensigera</i>	U					
Powdered Dancer	<i>Argia moesta</i>	U					
Prairie Bluet	<i>Coenagrion angulatum</i>	R					
Prince Baskettail	<i>Epitheca princeps</i>	C					
Pronghorn Clubtail	<i>Gomphus graslinellus</i>	U					
Rainbow Bluet	<i>Enallagma antennatum</i>	C					
Rapids Clubtail	<i>Gomphus quadricolor</i>	ER					
Red Saddlebags	<i>Tramea onusta</i>	C					
River Bluet	<i>Enallagma anna</i>	C					
River Jewelwing	<i>Calopteryx aequabilis</i>	C					
Riverine Clubtail	<i>Stylurus amnicola</i>	U					
Royal River Cruiser	<i>Macromia taeniolata</i>	R					
Ruby Meadowhawk	<i>Sympetrum rubicundulum</i>	C					
Russet-tipped Clubtail	<i>Stylurus plagiatus</i>	U					
Rusty Snaketail	<i>Ophiogomphus rupinsulensis</i>	ER					
Saffron-winged Meadowhawk	<i>Sympetrum costiferum</i>	U					
Sand Snaketail	<i>Ophiogomphus sp.</i>	ER					
Sedge Sprite	<i>Nehalennia irene</i>	UC					
Shadow Darner	<i>Aeshna umbrosa</i>	C					
Skimming Bluet	<i>Enallagma geminatum</i>	C					
Slaty Skimmer	<i>Libellula incesta</i>	ER					
Slender Bluet	<i>Enallagma traviatum</i>	UC					

Iowa Dragonflies and Damselflies

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichert	RCSP	Sugar Creek
Slender Spreadwing	<i>Lestes rectangularis</i>	C					
Smoky Rubyspot	<i>Hetaerina titia</i>	U					
Smoky Shadowdragon	<i>Neurocordulia molesta</i>	R					
Spangled Skimmer	<i>Libellula cyanea</i>	R					
Spatterdock Darner	<i>Aeshna mutata</i>	ER					
Spotted Spreadwing	<i>Lestes congener</i>	R					
Spot-winged Glider	<i>Pantala hymenaea</i>	U					
Springwater Dancer	<i>Argia plana</i>	U					
Stream Bluet	<i>Enallagma exsulans</i>	UC					
Stygian Shadowdragon	<i>Neurocordulia yamaskanensis</i>	ER					
Sulphur-tipped Clubtail	<i>Gomphus militaris</i>	ER					
Swamp Darner	<i>Epiaschna heros</i>	ER					
Sweetflag Spreadwing	<i>Lestes forcipatus</i>	R					
Taiga Bluet	<i>Coenagrion resolutum</i>	U					
Tule Bluet	<i>Enallagma carunculatum</i>	C					
Twelve-spotted Skimmer	<i>Libellula pulchella</i>	C					
Variable Dancer	<i>Argia fumipennis</i>	C					
Variable Darner	<i>Aeshna interrupta</i>	R					
Variiegated Meadowhawk	<i>Sympetrum corruptum</i>	C					
Vesper Bluet	<i>Enallagma vesperum</i>	R					
Wandering Glider	<i>Pantala flavescens</i>	C					
Western Meadowhawk	<i>Sympetrum occidentale</i>	U					
White-faced Meadowhawk	<i>Sympetrum obtrusum</i>	C					
Widow Skimmer	<i>Libellula luctuosa</i>	C					
Yellow-legged Meadowhawk	<i>Sympetrum vicinum</i>	U					

Iowa Mammals

Iowa Abundance: **A** = abundant, **CL** = common locally, **U** = uncommon, **R** = rare, **V** = vagrant, **X** = extirpated, **RI** = re-introduced, **I** = introduced, **D** = domestic.

Preserves: **CERA** = Grinnell College Conard Environmental Research Area, **Krumm** = Jacob Krumm Preserve, **Reichelt** = Reichelt Unit of Rock Creek State Park, **RCSP** = Rock Creek State Park, **Sugar Creek** = Sugar Creek Audubon Nature Sanctuary

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Badger	<i>Taxidea taxus</i>	CL					
Beaver	<i>Caster canadensis</i>	A					
Big brown bat	<i>Eptesicus fuscus</i>	CL					
Big freetail bat	<i>Nyctinomops macrotis</i>	R					
Bison	<i>Bison bison</i>	X					
Black bear	<i>Ursus americanus</i>	X					
Black-tailed prairie dog	<i>Cynomys ludovicianus</i>	I-unsuccessful					
Bobcat	<i>Lynx rufus</i>	U					
Canada lynx	<i>Lynx canadensis</i>	X					
Coyote	<i>Canis latrans</i>	A					
Deer mouse	<i>Peromyscus maniculatus</i>	A					
Eastern chipmunk	<i>Tamias striatus</i>	A					
Eastern cottontail	<i>Sylvilagus floridanus</i>	A					
Eastern mole	<i>Scalopus aquaticus</i>	A					
Eastern pipistrelle	<i>Pipistrellus subflavus</i>	CL					
Eastern woodrat	<i>Neotoma floridana</i>	X					
Ermine	<i>Mustela erminea</i>	CL					
Evening bat	<i>Nycticeius humeralis</i>	CL					
Feral cat	<i>Felis catus</i>	D					
Feral dog	<i>Canis familiaris</i>	D					
Fisher	<i>Martes pennanti</i>	X					
Fox squirrel	<i>Sciurus niger</i>	A					
Franklin's ground squirrel	<i>Spermophilus franklinii</i>	R					
Gray fox	<i>Urocyon cinereoargenteus</i>	U					
Gray squirrel	<i>Sciurus carolinensis</i>	CL					
Gray wolf	<i>Canis lupus</i>	X					
Hayden's shrew	<i>Sorex haydeni</i>	CL					
Hispid cotton rat	<i>Sigmodon hispidus</i>	R					
Hoary bat	<i>Lasiurus cinereus</i>	A					
House mouse	<i>Mus musculus</i>	I					
Indiana bat	<i>Myotis sodalis</i>	R					
Least shrew	<i>Cryptotis parva</i>	R					
Least weasel	<i>Mustela nivalis</i>	R					
Little brown bat	<i>Myotis lucifugus</i>	CL					
Long-tailed weasel	<i>Mustela frenata</i>	R					
Marsh rice rat	<i>Oryzomys palustris</i>	X					

Iowa Mammals

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Marten	<i>Martes americana</i>	X					
Masked shrew	<i>Sorex cinereus</i>	CL					
Meadow jumping mouse	<i>Zapus hudsonius</i>	CL					
Meadow vole	<i>Microtus pennsylvanicus</i>	A					
Mexican freetail bat	<i>Tadarida brasiliensis</i>	R					
Mink	<i>Mustela vison</i>	A					
Moose	<i>Alces alces</i>	X					
Mountain lion	<i>Felis concolor</i>	X					
Mule deer	<i>Odocoileus hemionus</i>	R					
Muskrat	<i>Ondatra zibethicus</i>	A					
Nine-banded armadillo	<i>Dasypus novemcinctus</i>	R					
North American porcupine	<i>Erethizon dorsatum</i>	X					
Northern grasshopper mouse	<i>Onychomys leucogaster</i>	U					
Northern myotis	<i>Myotis septentrionalis</i>	CL					
Northern short-tailed shrew	<i>Blarina brevicauda</i>	A					
Norway rat	<i>Rattus norvegicus</i>	I					
Nutria	<i>Myocaster coypus</i>	I					
Plains pocket gopher	<i>Geomys bursarius</i>	A					
Plains pocket mouse	<i>Perognathus flavescens</i>	R					
Prairie vole	<i>Microtus ochrogaster</i>	U					
Pronghorn	<i>Antilocapra americana</i>	X					
Pygmy shrew	<i>Sorex hoyi</i>	X					
Raccoon	<i>Procyon lotor</i>	A					
Red bat	<i>Lasiurus borealis</i>	A					
Red fox	<i>Vulpes vulpes</i>	A					
Red squirrel	<i>Tamiasciurus hudsonicus</i>	CL					
Red-backed vole	<i>Clethrionomys gapperi</i>	R					
Richardson's Ground Squirrel	<i>Sciurus richardsonii</i>	V					
River otter	<i>Lutra canadensis</i>	RI					
Short-tailed shrew	<i>Blarina hylophaga</i>	CL					
Silver-haired bat	<i>Lasionycteris noctivagans</i>	CL					
Southern bog lemming	<i>Synaptomys cooperi</i>	R					
Southern Flying Squirrel	<i>Glaucomys volans</i>	U					
Spotted skunk	<i>Spilogale putorius</i>	R					
Striped skunk	<i>Mephitis mephitis</i>	A					
Swift fox	<i>Vulpes velox</i>	X					
Thirteen-lined ground squirrel	<i>S. tridecemlineatus</i>	A					
Virginia opossum	<i>Didelphis virginiana</i>	A					
Wapiti (elk)	<i>Cervus canadensis</i>	X					
Western harvest mouse	<i>Reithrodontomys megalotis</i>	A					
White-footed mouse	<i>Peromyscus leucopus</i>	CL					
White-tailed deer	<i>Odocoileus virginianus</i>	A					
White-tailed jackrabbit	<i>Lepus townsendii</i>	R					
Wolverine	<i>Gulo gulo</i>	X					

Iowa Mammals

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichert	RCSP	Sugar Creek
Woodchuck	<i>Marmota monax</i>	A					
Woodland vole	<i>Microtus pinetorum</i>	R					

Iowa Migratory Birds

Iowa Abundance: **R** = regular, **C** = casual, **A** = accidental

Preserves: **CERA** = Grinnell College Conard Environmental Research Area, **Krumm** = Jacob Krumm Preserve, **Reichelt** = Reichelt Unit of Rock Creek State Park, **RCSP** = Rock Creek State Park, **Sugar Creek** = Sugar Creek Audubon Nature Sanctuary

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Alder Flycatcher	<i>Empidonax alnorum</i>	R					
American avocet	<i>Recurvirostra americana</i>	R					
American golden-plover	<i>Pluvialis dominica</i>	U					
American pipit	<i>Anthus rubescens</i>	R					
American tree sparrow	<i>Spizella arborea</i>	R					
Ancient murrelet	<i>Synthliboramphus antiquus</i>	A					
Anhinga	<i>Anhinga anhinga</i>	A					
Arctic tern	<i>Sterna paradisaea</i>	A					
Baird's sandpiper	<i>Calidris bairdii</i>	R					
Barrow's goldeneye	<i>Bucephala islandica</i>	A					
Bay-breasted warbler	<i>Dendroica castanea</i>	R					
Bean goose	<i>Anser fabalis</i>	A					
Black rail	<i>Laterallus jamaicensis</i>	A					
Black scoter	<i>Melanitta nigra</i>	R					
Black vulture	<i>Coragyps atratus</i>	A					
Black-backed woodpecker	<i>Picoides arcticus</i>	A					
Black-bellied plover	<i>Pluvialis squatarola</i>	R					
Black-bellied whistling-duck	<i>Dendrocygna autumnalis</i>	A					
Blackburnian warbler	<i>Dendroica fusca</i>	R					
Black-headed grosbeak	<i>Pheucticus melanocephalus</i>	A					
Black-headed gull	<i>Larus ridibundus</i>	C					
Black-legged kittiwake	<i>Rissa tridactyla</i>	C					
Black-necked stilt	<i>Himantopus mexicanus</i>	R					
Blackpoll warbler	<i>Dendroica striata</i>	R					
Black-throated blue warbler	<i>Dendroica caerulescens</i>	R					
Black-throated gray warbler	<i>Dendroica nigrescens</i>	A					
Black-throated green warbler	<i>Dendroica virens</i>	R					
Black-throated sparrow	<i>Amphispiza bilineata</i>	A					
Blue-headed vireo	<i>Vireo solitarius</i>	R					
Bohemian waxwing	<i>Bombycilla garrulus</i>	C					
Bonaparte's gull	<i>Larus philadelphia</i>	R					
Boreal chickadee	<i>Poecile hudsonica</i>	A					
Brant	<i>Branta bernicla</i>	A					
Brewer's blackbird	<i>Euphagus cyanocephalus</i>	R					
Brown pelican	<i>Pelecanus occidentalis</i>	A					
Buff-breasted sandpiper	<i>Tryngites subruficollis</i>	R					
Bullock's oriole	<i>Icterus bullockii</i>	A					

Iowa Migratory Birds

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichert	RCSP	Sugar Creek
California gull	<i>Larus californicus</i>	C					
Canada warbler	<i>Wilsonia canadensis</i>	U					
Cape may warbler	<i>Dendroica tigrina</i>	R					
Caspian tern	<i>Sterna caspia</i>	R					
Chestnut-collared longspur	<i>Calcarius ornatus</i>	A					
Cinnamon teal	<i>Anas cyanoptera</i>	R					
Clark's grebe	<i>Aechmophorus clarkii</i>	C					
Clark's nutcracker	<i>Nucifraga columbiana</i>	A					
Common eider	<i>Somateria mollissima</i>	A					
Common goldeneye	<i>Bucephala clangula</i>	R					
Common ground-dove	<i>Columbina passerina</i>	A					
Common merganser	<i>Mergus merganser</i>	R					
Common raven	<i>Corvus corax</i>	A					
Common redpoll	<i>Carduelis flammea</i>	R					
Common tern	<i>Sterna hirundo</i>	R					
Connecticut warbler	<i>Oporornis agilis</i>	R					
Curlew sandpiper	<i>Calidris ferruginea</i>	A					
Curve-billed thrasher	<i>Toxostoma curvirostre</i>	A					
Dark-eyed junco	<i>Junco hyemalis</i>	R					
Dunlin	<i>Calidris alpina</i>	R					
Eurasian wigeon	<i>Anas penelope</i>	A					
Evening grosbeak	<i>Coccothraustes vespertinus</i>	C					
Ferruginous hawk	<i>Buteo regalis</i>	A					
Fish crow	<i>Corvus ossifragus</i>	A					
Fox sparrow	<i>Passerella iliaca</i>	R					
Garganey	<i>Anas querquedula</i>	A					
Glaucous gull	<i>Larus hyperboreus</i>	R					
Glossy ibis	<i>Plegadis falcinellus</i>	A					
Golden eagle	<i>Aquila chrysaetos</i>	R					
Golden-crowned kinglet	<i>Regulus satrapa</i>	R					
Golden-crowned sparrow	<i>Zonotrichia atricapilla</i>	A					
Gray jay	<i>Perisoreus canadensis</i>	A					
Gray-cheeked thrush	<i>Catharus minimus</i>	R					
Gray-crowned rosy-finch	<i>Leucosticte tephrocotis</i>	A					
Great black-backed gull	<i>Larus marinus</i>	R					
Great gray owl	<i>Strix nebulosa</i>	A					
Greater scaup	<i>Aythya marila</i>	R					
Greater white-fronted goose	<i>Anser albifrons</i>	R					
Greater yellowlegs	<i>Tringa melanoleuca</i>	C					
Green-tailed towhee	<i>Pipilo chlorurus</i>	A					
Groove-billed ani	<i>Crotophaga sulcirostris</i>	A					
Gyr Falcon	<i>Falco rusticolus</i>	A					
Harlequin duck	<i>Histrionicus histrionicus</i>	A					
Harris's sparrow	<i>Zonotrichia querula</i>	R					

Iowa Migratory Birds

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichelt	RCSP	Sugar Creek
Hermit thrush	<i>Catharus guttatus</i>	R					
Herring gull	<i>Larus argentatus</i>	R					
Hoary redpoll	<i>Carduelis hornemanni</i>	A					
Horned grebe	<i>Podiceps auritus</i>	R					
Hudsonian godwit	<i>Limosa haemastica</i>	U					
Iceland gull	<i>Larus glaucoides</i>	C					
Ivory gull	<i>Pagophila eburnea</i>	A					
King eider	<i>Somateria spectabilis</i>	A					
Lapland longspur	<i>Calcarius lapponicus</i>	R					
Lark bunting	<i>Calamospiza melanocorys</i>	A					
Laughing gull	<i>Larus atricilla</i>	C					
Lazuli bunting	<i>Passerina amoena</i>	C					
Le conte's sparrow	<i>Ammodramus leconteii</i>	U					
Least sandpiper	<i>Calidris minutilla</i>	R					
Lesser black-backed gull	<i>Larus fuscus</i>	R					
Lesser goldfinch	<i>Carduelis psaltria</i>	A					
Lesser yellowlegs	<i>Tringa flavipes</i>	C					
Lewis's woodpecker	<i>Melanerpes lewis</i>	A					
Lincoln's sparrow	<i>Melospiza lincolnii</i>	R					
Little gull	<i>Larus minutus</i>	A					
Long-billed dowitcher	<i>Limnodromus scolopaceus</i>	R					
Long-billed murrelet	<i>Brachyramphus perdix</i>	A					
Long-tailed duck	<i>Clangula hyemalis</i>	R					
Long-tailed jaeger	<i>Stercorarius longicaudus</i>	A					
Macgillivray's warbler	<i>Oporornis tolmiei</i>	A					
Magnificent frigatebird	<i>Fregata magnificens</i>	A					
Magnolia warbler	<i>Dendroica magnolia</i>	R					
Mew gull	<i>Larus canus</i>	C					
Mountain bluebird	<i>Sialia currucoides</i>	C					
Mourning warbler	<i>Oporornis philadelphia</i>	R					
Nashville warbler	<i>Vermivora ruficapilla</i>	R					
Nelson's sharp-tailed sparrow	<i>Ammodramus nelsoni</i>	R					
Neotropic cormorant	<i>Phalacrocorax brasilianus</i>	A					
Northern goshawk	<i>Accipiter gentilis</i>	R					
Northern hawk owl	<i>Surnia ulula</i>	A					
Northern saw-whet owl	<i>Aegolius acadicus</i>	R					
Northern shrike	<i>Lanius excubitor</i>	R					
Northern waterthrush	<i>Seiurus noveboracensis</i>	R					
Olive-sided flycatcher	<i>Contopus cooperi</i>	R					
Orange-crowned warbler	<i>Vermivora celata</i>	R					
Pacific loon	<i>Gavia pacifica</i>	R					
Painted bunting	<i>Passerina ciris</i>	A					
Palm warbler	<i>Dendroica palmarum</i>	R					
Parasitic jaeger	<i>Stercorarius parasiticus</i>	A					

Iowa Migratory Birds

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichert	RCSP	Sugar Creek
Pectoral sandpiper	<i>Calidris melanotos</i>	R					
Philadelphia vireo	<i>Vireo philadelphicus</i>	R					
Pine grosbeak	<i>Pinicola enucleator</i>	C					
Pine warbler	<i>Dendroica pinus</i>	R					
Pinyon jay	<i>Gymnorhinus cyanocephalus</i>	A					
Pomarine jaeger	<i>Stercorarius pomarinus</i>	A					
Prairie falcon	<i>Falco mexicanus</i>	R					
Purple finch	<i>Carpodacus purpureus</i>	R					
Purple gallinule	<i>Porphyrio martinica</i>	A					
Pygmy nuthatch	<i>Sitta pygmaea</i>	A					
Red knot	<i>Calidris canutus</i>	C					
Red phalarope	<i>Phalaropus fulicaria</i>	C					
Red-breasted merganser	<i>Mergus serrator</i>	R					
Reddish egret	<i>Egretta rufescens</i>	A					
Red-necked phalarope	<i>Phalaropus lobatus</i>	R					
Red-throated loon	<i>Gavia stellata</i>	R					
Roseate spoonbill	<i>Platalea ajaja</i>	A					
Ross's goose	<i>Anser rossii</i>	R					
Ross's gull	<i>Rhodostethia rosea</i>	A					
Rough-legged hawk	<i>Buteo lagopus</i>	R					
Ruby-crowned kinglet	<i>Regulus calendula</i>	R					
Ruddy turnstone	<i>Arenaria interpres</i>	R					
Ruff	<i>Philomachus pugnax</i>	A					
Rufous hummingbird	<i>Selasphorus rufus</i>	C					
Rusty blackbird	<i>Euphagus carolinus</i>	U					
Sabine's gull	<i>Xema sabini</i>	R					
Sage thrasher	<i>Oreoscoptes montanus</i>	A					
Sanderling	<i>Calidris alba</i>	R					
Semipalmated plover	<i>Charadrius semipalmatus</i>	R					
Semipalmated sandpiper	<i>Calidris pusilla</i>	R					
Sharp-tailed sandpiper	<i>Calidris acuminata</i>	A					
Short-billed dowitcher	<i>Limnodromus griseus</i>	U					
Slaty-backed gull	<i>Larus schistisagus</i>	A					
Smith's longspur	<i>Calcarius pictus</i>	R					
Snow bunting	<i>Plectrophenax nivalis</i>	R					
Snow goose	<i>Anser caerulescens</i>	R					
Snowy egret	<i>Egretta thula</i>	R					
Snowy owl	<i>Nyctea scandiaca</i>	R					
Snowy plover	<i>Charadrius alexandrinus</i>	A					
Solitary sandpiper	<i>Tringa solitaria</i>	C					
Spotted towhee	<i>Pipilo maculatus</i>	R					
Sprague's pipit	<i>Anthus spragueii</i>	A					
Stilt sandpiper	<i>Micropalama himantopus</i>	R					
Surf scoter	<i>Melanitta perspicillata</i>	R					

Iowa Migratory Birds

Common Name	Scientific Name	Iowa Abundance	CERA	Krumm	Reichert	RCSP	Sugar Creek
Swainson's thrush	<i>Catharus ustulatus</i>	R					
Tennessee warbler	<i>Vermivora peregrina</i>	R					
Thayer's gull	<i>Larus thayeri</i>	R					
Thick-billed murre	<i>Uria lomvia</i>	A					
Townsend's solitaire	<i>Myadestes townsendi</i>	C					
Townsend's warbler	<i>Dendroica townsendi</i>	A					
Tricolored heron	<i>Egretta tricolor</i>	A					
Tundra swan	<i>Cygnus columbianus</i>	R					
Varied thrush	<i>Zoothera naevia</i>	R					
Vermilion flycatcher	<i>Pyrocephalus rubinus</i>	A					
Western flycatcher sp.	<i>Empidonax difficilis</i>	A					
Western sandpiper	<i>Calidris mauri</i>	R					
Western tanager	<i>Piranga ludoviciana</i>	C					
Western wood-pewee	<i>Contopus sordidulus</i>	A					
Whimbrel	<i>Numenius phaeopus</i>	C					
White ibis	<i>Eudocimus albus</i>	A					
White-crowned sparrow	<i>Zonotrichia leucophrys</i>	R					
White-rumped sandpiper	<i>Calidris fuscicollis</i>	R					
White-throated sparrow	<i>Zonotrichia albicollis</i>	R					
White-winged crossbill	<i>Loxia leucoptera</i>	R					
White-winged dove	<i>Zenaida asiatica</i>	A					
White-winged scoter	<i>Melanitta fusca</i>	R					
Willet	<i>Catoptrophorus semipalmatu.</i>	R					
Wilson's snipe	<i>Gallinago delicata</i>	R					
Wilson's warbler	<i>Wilsonia pusilla</i>	R					
Wood stork	<i>Mycteria americana</i>	A					
Yellow rail	<i>Coturnicops noveboracensis</i>	R					
Yellow-bellied flycatcher	<i>Empidonax flaviventris</i>	R					
Yellow-billed loon	<i>Gavia adamsii</i>	A					
Yellow-rumped warbler	<i>Dendroica coronata</i>	R					

Nature Notes

Nature Notes


GRINNELL COLLEGE


