

Sec. 26-306-4. List of endangered species

(a) The following mammal species are determined to be endangered:

<i>Cryptotis parva</i>	Least shrew
<i>Myotis leibii</i>	Eastern small-footed bat
<i>Myotis lucifugus</i>	Little brown bat
<i>Myotis septentrionalis</i>	Northern long-eared bat
<i>Myotis sodalis</i>	Indiana bat
<i>Perimyotis subflavus</i>	Tri-colored bat

(b) The following bird species are determined to be endangered:

<i>Accipiter striatus</i>	Sharp-shinned hawk
<i>Ammodramus savannarum</i>	Grasshopper sparrow
<i>Asio otus</i>	Long-eared owl
<i>Bartramia longicauda</i>	Upland sandpiper
<i>Botaurus lentiginosus</i>	American bittern
<i>Chordeiles minor</i>	Common nighthawk
<i>Circus cyaneus</i>	Northern harrier
<i>Cistothorus platensis</i>	Sedge wren
<i>Eremophila alpestris</i>	Horned lark
<i>Gallinula chloropus</i>	Common moorhen
<i>Icteria virens</i>	Yellow-breasted chat
<i>Melanerpes erythrocephalus</i>	Red-headed woodpecker
<i>Podilymbus podiceps</i>	Pied-billed grebe
<i>Pooecetes gramineus</i>	Vesper sparrow
<i>Rallus elegans</i>	King rail (nesting population only)
<i>Sterna dougallii</i>	Roseate tern
<i>Tyto alba</i>	Barn owl
<i>Vermivora chrysoptera</i>	Golden-winged warbler

(c) The following reptile species are determined to be endangered:

<i>Crotalus horridus</i>	Timber rattlesnake
<i>Dermochelys coriacea</i>	Leatherback
<i>Glyptemys muhlenbergii</i>	Bog turtle
<i>Lepidochelys kempii</i>	Atlantic ridley

Regulations of Connecticut State Agencies

(d) The following amphibian species are determined to be endangered:

<i>Ambystoma laterale</i>	Blue-spotted salamander (diploid populations)
<i>Scaphiopus holbrookii</i>	Eastern spadefoot

(e) The following fish species are determined to be endangered:

<i>Acipenser brevirostrum</i>	Shortnose sturgeon
<i>Acipenser oxyrinchus oxyrinchus</i>	Atlantic sturgeon
<i>Lethenteron appendix</i>	American brook lamprey
<i>Lota lota</i>	Burbot
<i>Osmerus mordax</i>	Rainbow smelt (anadromous populations only)

(f) The following invertebrate species are determined to be endangered:

<i>Alasmidonta heterodon</i>	Dwarf wedgemussel
<i>Alasmidonta varicosa</i>	Brook floater
<i>Amblyscirtes vialis</i>	Common roadside skipper
<i>Anarta luteola</i>	Noctuid moth
<i>Apodrepanulatrix liberaria</i>	New Jersey tea inchworm
<i>Calephelis borealis</i>	Northern metalmark
<i>Callophrys hesseli</i>	Hessel's hairstreak
<i>Catocala herodias gerhardi</i>	Herodias underwing
<i>Celastrina neglectamajor</i>	Appalachian blue
<i>Chytonix sensilis</i>	Barrens Chytonix
<i>Cicindela lepida</i>	Dune ghost tiger beetle
<i>Cicindela puritana</i>	Puritan tiger beetle
<i>Epeoloides pilosula</i>	Macropis cuckoo
<i>Erynnis lucilius</i>	Columbine duskywing
<i>Erynnis persius persius</i>	Persius duskywing
<i>Eubaphe meridiana</i>	Little beggar
<i>Eubranchipus holmani</i>	Fairy shrimp
<i>Euphyes bimacula</i>	Two-spotted skipper
<i>Grammia phyllira</i>	Phyllira tiger moth
<i>Grammia speciosa</i>	Bog tiger moth
<i>Haematopota rara</i>	Lace-winged horse fly

Regulations of Connecticut State Agencies

<i>Hemileuca maia maia</i>	Barrens buck moth
<i>Hybomitra longiglossa</i>	Horse fly
<i>Lampsilis cariosa</i>	Yellow lampmussel
<i>Magicicada septendecula</i>	Little 17-year periodical cicada
<i>Papaipema leucostigma</i>	Columbine borer
<i>Papaipema marginidens</i>	Brick-red borer moth
<i>Phyllonorycter ledella</i>	Labrador tea tentiform leafminer
<i>Schinia gracilenta</i>	Slender flower moth
<i>Speyeria atlantis</i>	Atlantis fritillary butterfly
<i>Tibicen auletes</i>	Northern dusk-singing cicada
<i>Williamsonia lintneri</i>	Ringed boghaunter
<i>Zale curema</i>	Black-eyed zale

(g) The following plant species are determined to be endangered:

<i>Abies balsamea</i>	Balsam fir (native populations only)
<i>Agalinis acuta</i>	Sandplain agalinis
<i>Agastache nepetoides</i>	Yellow giant hyssop
<i>Agastache scrophulariifolia</i>	Purple giant hyssop
<i>Ageratina aromatica</i>	Small white snakeroot
<i>Angelica lucida</i>	Sea-coast angelica
<i>Arceuthobium pusillum</i>	Dwarf mistletoe
<i>Aristida purpurascens</i>	Arrowfeather
<i>Aristida tuberculosa</i>	Beach needle grass
<i>Asclepias viridiflora</i>	Green milkweed
<i>Bidens eatonii</i>	Eaton's beggarticks
<i>Bouteloua curtipendula</i>	Sideoats grama-grass
<i>Carex alata</i>	Broadwing sedge
<i>Carex backii</i>	Back's sedge
<i>Carex barrattii</i>	Barratt's sedge
<i>Carex buxbaumii</i>	Brown bog sedge
<i>Carex castanea</i>	Chestnut-colored sedge
<i>Carex exilis</i>	Meager sedge
<i>Carex magellanica</i>	Boreal bog sedge
<i>Carex polymorpha</i>	Variable sedge
<i>Carex pseudocyperus</i>	Cyprus-like sedge

Regulations of Connecticut State Agencies

<i>Carex reznicekii</i>	Reznicek's sedge
<i>Carex schweinitzii</i>	Schweinitz's sedge
<i>Carex viridula</i>	Little green sedge
<i>Carex willdenowii</i>	Willdenow's sedge
<i>Castilleja coccinea</i>	Indian paintbrush
<i>Chamaelirium luteum</i>	Devil's-bit
<i>Cheilanthes lanosa</i>	Hairy lip-fern
<i>Cirsium horridulum</i>	Yellow thistle
<i>Coeloglossum viride</i>	Long-bracted green orchid
<i>Crassula aquatica</i>	Pygmyweed
<i>Cryptogramma stelleri</i>	Slender cliff-brake
<i>Cypripedium reginae</i>	Showy lady's-slipper
<i>Desmodium cuspidatum</i>	Large-bracted tick-trefoil
<i>Dichanthelium scabriusculum</i>	Tall swamp rosette-panicgrass
<i>Diplazium pycnocarpon</i>	Narrow-leaved glade fern
<i>Dryopteris campyloptera</i>	Mountain wood-fern
<i>Echinodorus tenellus</i>	Bur-head
<i>Eleocharis equisetoides</i>	Horsetail spikesedge
<i>Eleocharis quadrangulata</i> var. <i>crassior</i>	Square-stemmed spikesedge
<i>Equisetum pratense</i>	Meadow horsetail
<i>Equisetum scirpoides</i>	Dwarf scouring rush
<i>Eriocaulon parkeri</i>	Parker's pipewort
<i>Eupatorium album</i>	White thoroughwort
<i>Eurybia radula</i>	Rough aster
<i>Floerkea proserpinacoides</i>	False mermaid-weed
<i>Galium labradoricum</i>	Bog bedstraw
<i>Gentianella quinquefolia</i>	Stiff gentian
<i>Hudsonia ericoides</i>	Golden-heather
<i>Hydrastis canadensis</i>	Goldenseal
<i>Hydrocotyle umbellata</i>	Water pennywort
<i>Hydrocotyle verticillata</i>	Whorled pennywort
<i>Isotria medeoloides</i>	Small whorled pogonia
<i>Lachnanthes caroliniana</i>	Carolina redroot (native populations only)
<i>Leptochloa fusca</i> ssp. <i>fascicularis</i>	Saltpond grass
<i>Ligusticum scoticum</i>	Scotch lovage

Regulations of Connecticut State Agencies

<i>Linnaea borealis</i> ssp. <i>americana</i>	Twinflower
<i>Linum sulcatum</i>	Yellow flax
<i>Liparis liliifolia</i>	Lily-leaved twayblade
<i>Ludwigia sphaerocarpa</i>	Globe-fruited false-loosestrife
<i>Lycopodiella alopecuroides</i>	Foxtail clubmoss
<i>Lythrum alatum</i>	Winged loosestrife
<i>Malaxis brachypoda</i>	White adder's-mouth
<i>Malaxis unifolia</i>	Green adder's-mouth
<i>Milium effusum</i>	Tall millet-grass
<i>Minuartia glabra</i>	Mountain sandwort
<i>Moehringia macrophylla</i>	Large-leaved sandwort
<i>Moneses uniflora</i>	One-flower wintergreen
<i>Muhlenbergia capillaris</i>	Long-awn hairgrass
<i>Myriophyllum alterniflorum</i>	Slender water-milfoil
<i>Myriophyllum pinnatum</i>	Cutleaf water-milfoil
<i>Oclemena nemoralis</i>	Bog aster
<i>Oligoneuron album</i>	Prairie goldenrod
<i>Oligoneuron rigidum</i>	Stiff goldenrod
<i>Onosmodium virginianum</i>	Gravel-weed
<i>Ophioglossum pusillum</i>	Northern adder's-tongue
<i>Ophioglossum vulgatum</i>	Southern adder's-tongue
<i>Packera anonyma</i>	Small's ragwort
<i>Packera paupercula</i>	Balsam groundsel
<i>Pellaea glabella</i>	Smooth cliff-brake
<i>Pinus resinosa</i>	Red pine (native populations only)
<i>Piptatherum pungens</i>	Slender mountain ricegrass
<i>Pityopsis falcata</i>	Sickle-leaved golden aster
<i>Platanthera blephariglottis</i>	White-fringed orchid
<i>Platanthera ciliaris</i>	Yellow-fringed orchid
<i>Polygala cruciata</i>	Field milkwort
<i>Polygala senega</i>	Seneca snakeroot
<i>Polymnia canadensis</i>	Small-flowered leafcup
<i>Potamogeton confervoides</i>	Tuckerman's pondweed
<i>Potamogeton friesii</i>	Fries' pondweed
<i>Potamogeton hillii</i>	Hill's pondweed

Regulations of Connecticut State Agencies

<i>Potamogeton ogdenii</i>	Ogden's pondweed
<i>Potamogeton strictifolius</i>	Straight-leaved pondweed
<i>Pycnanthemum torrei</i>	Torrey mountain-mint
<i>Ranunculus ambigens</i>	Water-plantain spearwort
<i>Ranunculus cymbalaria</i>	Seaside crowfoot
<i>Rhynchospora capillacea</i>	Needle beaksedge
<i>Rhynchospora scirpoides</i>	Long-beaked beaksedge
<i>Ribes triste</i>	Swamp red currant
<i>Rubus dalibarda</i>	Dew-drop
<i>Sabatia stellaris</i>	Marsh pink
<i>Sagittaria cuneata</i>	Northern arrowhead
<i>Sagittaria teres</i>	Quill-leaved arrowhead
<i>Salix exigua</i>	Sandbar willow
<i>Salix pedicellaris</i>	Bog willow
<i>Saururus cernuus</i>	Lizard's tail
<i>Scheuchzeria palustris</i> ssp. <i>americana</i>	Pod grass
<i>Scleria pauciflora</i> var. <i>caroliniana</i>	Few-flowered nutrush
<i>Scleria reticularis</i>	Reticulated nutrush
<i>Scleria trigloomerata</i>	Whip nutrush
<i>Scutellaria integrifolia</i>	Hyssop skullcap
<i>Scutellaria parvula</i> var. <i>missouriensis</i>	Small skullcap
<i>Senecio suaveolens</i>	Sweet-scented Indian-plantain
<i>Sparganium fluctuans</i>	Floating bur-reed
<i>Sparganium natans</i>	Small bur-reed
<i>Sporobolus clandestinus</i>	Rough dropseed
<i>Sporobolus heterolepis</i>	Northern dropseed
<i>Sporobolus neglectus</i>	Small dropseed
<i>Stachys hyssopifolia</i>	Hyssop-leaf hedge-nettle
<i>Taenidia integerrima</i>	Yellow pimpernel
<i>Trichostema brachiatum</i>	False pennyroyal
<i>Triosteum angustifolium</i>	Narrow-leaved horse gentian
<i>Triphora trianthophora</i>	Nodding pogonia
<i>Trisetum spicatum</i>	Narrow false oats
<i>Utricularia resupinata</i>	Resupinate bladderwort
<i>Uvularia grandiflora</i>	Large-flowered bellwort
<i>Vaccinium myrtilloides</i>	Velvetleaf blueberry

Regulations of Connecticut State Agencies

<i>Viola adunca</i>	Hook-spurred violet
<i>Viola brittoniana</i>	Coast violet
<i>Viola renifolia</i>	Kidney-leaf white violet
<i>Waldsteinia fragarioides</i>	Barren strawberry
<i>Xyris smalliana</i>	Small's yellow-eyed
<i>Zizia aptera</i>	Golden Alexanders

(Effective March 23, 1992; Amended March 4, 1998; Amended May 31, 2001; Amended June 3, 2004; Amended July 1, 2010; Amended August 7, 2015)