

State and Federally Listed Species for Miami-Dade County

- Note: Only federally listed plant species are included; "=" means a.k.a.; "SA" means similarity of appearance


Scientific Name	Common Name	State	USFWS	Habitats Used
Amphibians				
<i>Rana capito</i>	Gopher (=crawfish) frog		Sp. Spec. Concern	Longleaf Pine/Turkey Oak Hills, Sand Pine Scrub, Scrubby Flatwoods, Xeric Oak Hammock (uses ephemeral wetlands for breeding)
Birds				
<i>Ammodramus maritimus mirabilis</i>	Cape Sable seaside sparrow	Endangered	Endang. - Crit. Hab. Designated	S. FL Flatwoods (dry prairie), Slough, Sawgrass Marsh, Freshwater Marsh & Ponds
<i>Aphelocoma coerulescens</i>	Florida scrub-jay	Threatened	Threatened	Sand Pine Scrub and Scrubby Flatwoods
<i>Aramus guarauna</i>	Limpkin	Sp. Spec. Concern		Mangrove Swamp, Freshwater Marsh & Ponds, Cypress Swamp, Springs, Slough, Sawgrass Marsh, Ruderal (impoundments, canals, sugarcane, etc.)
<i>Athene cucularia floridana</i>	Florida burrowing owl	Sp. Spec. Concern		N. & S. FL Flatwoods (dry prairie or grassland habitat), Ruderal (primarily pasture)
<i>Charadrius melodus</i>	Piping plover	Threatened	Threatened	N. & S. FL Coastal Strand, Nearshore Reef
<i>Egretta caerulea</i>	Little blue heron	Sp. Spec. Concern		N. & S. FL Coastal Strand, Wet Prairie or Slough, Freshwater Marsh & Ponds, Mangrove Swamps, Cypress Swamp, Sawgrass Marsh, Salt Marsh, Shrub Bog & Bay Swamp, Ruderal
<i>Egretta rufescens</i>	Reddish egret	Sp. Spec. Concern		Mangrove Swamp, N. & S. FL Coastal Strand, Salt Marsh
<i>Egretta thula</i>	Snowy egret	Sp. Spec. Concern		N. & S. FL Coastal Strand, Wet Prairie or Slough, Freshwater Marsh & Ponds, Mangrove Swamps, Cypress Swamp, Sawgrass Marsh, Salt Marsh, Shrub Bog & Bay Swamp, Ruderal
<i>Egretta tricolor</i>	Tricolored (=Louisiana) heron	Sp. Spec. Concern		N. & S. FL Coastal Strand, Wet Prairie or Slough, Freshwater Marsh & Ponds, Mangrove Swamps, Cypress Swamp, Sawgrass Marsh, Salt Marsh, Shrub Bog & Bay Swamp, Ruderal
<i>Eudocimus albus</i>	White ibis	Sp. Spec. Concern		N. & S. FL Coastal Strand, Wet Prairie or Slough, Freshwater Marsh & Ponds, Mangrove Swamps, Cypress Swamp, Sawgrass Marsh, Salt Marsh, Shrub Bog & Bay Swamp, Ruderal

State and Federally Listed Species for Miami-Dade County

- Note: Only federally listed plant species are included; “=” means a.k.a.; “SA” means similarity of appearance

Scientific Name	Common Name	State	USFWS	Habitats Used
<i>Falco peregrinus</i>	Peregrine falcon	Endangered		N. & S. FL Coastal Strands (winter), Various Terrestrial and Ruderal Habitats
<i>Falco sparverius paulus</i>	Southeastern American kestrel	Threatened		Open Forests, Clearings, Ruderal, Various Open Habitats
<i>Grus canadensis pratensis</i>	Florida sandhill crane	Threatened		N. & S. FL Flatwoods, Wet Prairie or Slough, Dry Prairie, Shallow Freshwater Marsh, Ruderal (pasture, crop fields, etc.)
<i>Haematopus palliatus</i>	American oystercatcher	Sp. Spec. Concern		Exposed Mollusk Reef, N. & S. FL Coastal Strand, Ruderal Areas
<i>Haliaeetus leucocephalus</i>	Bald eagle	Threatened		Nearly throughout (estuarine, lacustrine, riverine, terrestrial); nests are usually near water
<i>Mycteria americana</i>	Wood stork	Endangered	Endangered	N. & S. FL, Everglades & Cabbage Palm Flatwoods, Pitcher Plant Bog, Sloughs, Sawgrass Marsh, Swamp & Bottomland Hardwoods, Cypress Swamp, Freshwater Marsh & Ponds, Salt Marsh, Wetland Hardwood Hammock, Shrub Bog and Bay Swamp, Cutthroat Seeps
<i>Patagioenas leucocephala</i>	White-crowned pigeon	Threatened		Mangrove Swamp, Tropical Hammocks
<i>Pelecanus occidentalis</i>	Brown pelican	Sp. Spec. Concern		Coastal Islands, Open Water
<i>Picoides borealis</i>	Red-cockaded woodpecker	Sp. Spec. Concern	Endangered	Longleaf Pine/Turkey Oak Hills, N. & S. FL Flatwoods, Mixed Hardwood Pine
<i>Platalea ajaja</i>	Roseate spoonbill	Sp. Spec. Concern		Freshwater Marsh & Ponds, Sloughs, Mangrove Swamp, Sawgrass Marsh, Ruderal (impoundments, spoil banks)
<i>Polyborus plancus audubonii</i>	Audubon's crested caracara	Threatened	Threatened	S. FL & Cabbage Palm Flatwoods, Dry Prairie, Wet Prairie or Slough, Wetland Hardwood Hammock, Ruderal (pasture & grasslands)
<i>Rostrhamus sociabilis plumbeus</i>	Everglades snail kite	Endangered	Endang. - Crit. Hab. Designated	S. FL Flatwoods, Sloughs, Sawgrass Marsh, Freshwater Marsh & Ponds, Cypress Swamp
<i>Rynchops niger</i>	Black skimmer	Sp. Spec. Concern		N. FL Coastal Strand, Ruderal (commonly nests in rooftops)
<i>Sterna antillarum</i>	Least tern	Threatened		N. FL Coastal Strand, Ruderal (commonly nests in rooftops)

State and Federally Listed Species for Miami-Dade County

- Note: Only federally listed plant species are included; “=” means a.k.a.; “SA” means similarity of appearance

Scientific Name	Common Name	State	USFWS	Habitats Used
<i>Sterna dougallii dougallii</i>	Roseate tern	Threatened	Threatened	S. FL Coastal Strand, Salt Marsh, Seagrass, Nearshore Reef
Fish				
<i>Rivulus marmoratus</i>	Mangrove rivulus; rivulus	Sp. Spec. Concern		Salt Marsh, Mangrove Swamp
Insect				
<i>Heraclides aristodemus ponceanus</i>	Schaus' swallowtail butterfly	Endangered	Endangered	Tropical Hammocks
Mammals				
<i>Felis concolor coryi</i>	Florida panther	Endangered	Endangered	Historically most FL ecological communities are suitable for panthers (introduced mountain lions are protected via a similarity of appearance designation)
<i>Neovison vison pop. 1</i>	Southern (Everglades) mink	Threatened		Cypress Swamp, Salt Marsh, Freshwater Marsh, Scrub Cypress
<i>Podomys floridanus</i>	Florida mouse	Sp. Spec. Concern		Longleaf Pine/Turkey Oak Hills, Sand Pine Scrub, Scrubby Flatwoods
<i>Trichechus manatus</i>	West Indian (=Florida) manatee	Endangered	Endang. - Crit. Hab. Designated	Mangrove Swamp, Seagrass, Nearshore Reef, Alluvial, Blackwater & Spring-run Streams
<i>Ursus americanus floridanus</i>	Florida black bear	Threatened		N. & S. FL & Cabbage Palm Flatwoods, Mixed Hardwood Pine, Wetland to Upland Hardwood & Oak Hammocks, Shrub Bog & Bay Swamp, Cypress Swamp, Freshwater Marsh & Ponds, Pitcher Plant Bog, Swamp and Bottomland Hardwoods, Sand Pine Scrub, Longleaf Pine/Turkey Oak Hills (not applicable in Baker & Columbia counties and Apalachicola Nat'l Forest)
Plant - Dicots				
<i>Amorpha herbacea crenulata</i>	Crenulate (=Miami) lead plant	Endangered	Endangered	Pine Rockland, S. FL Coastal Strand, Everglades Flatwoods
<i>Chamaesyce deltoidea ssp deltoidea</i>	Deltoid (=wedge; =rockland) spurge	Endangered	Endangered	Pine Rockland, S. FL Coastal Strand, Everglades Flatwoods
<i>Chamaesyce garberi</i>	Garber's spurge	Endangered	Threatened	Pine Rockland, S. FL Coastal Strand, Everglades Flatwoods

State and Federally Listed Species for Miami-Dade County

- Note: Only federally listed plant species are included; “=” means a.k.a.; “SA” means similarity of appearance

Scientific Name	Common Name	State	USFWS	Habitats Used
<i>Deeringothamnus pulchellus</i>	White squirrel-banana; beautiful pawpaw	Endangered	Endangered	S. FL Flatwoods, Cabbage Palm Flatwoods
<i>Galactia smallii</i>	Small's milkpea	Endangered	Endangered	Pine Rockland, S. FL Coastal Strand, Everglades Flatwoods
<i>Jacquemontia reclinata</i>	Beach (=reclined) jacquemontia	Endangered	Endangered	North and South Florida Coastal Strand
<i>Lupinus aridorum</i> (=L. westianus var. aridorum)	Scrub (McFarlin's) lupine	Endangered	Endangered	Sand Pine Scrub
<i>Polygala smallii</i>	Tiny (=Small's) polygala	Endangered	Endangered	Longleaf Pine-Turkey Oak Hills, Scrub, South FL Coastal Strand, Everglades Flatwoods, Scrubby Flatwoods

Plant - Monocots

<i>Halophila johnsonii</i>	Johnson's seagrass		Threatened	Seagrass
----------------------------	--------------------	--	------------	----------

Reptiles

<i>Alligator mississippiensis</i>	American alligator	Sp. Spec. Concern		All Flatwoods, Bogs, Sloughs, Swamps, Marshes, Sloughs and Perennial Water Bodies
<i>Caretta caretta</i>	Loggerhead turtle	Threatened	Threatened	N. & S. Coastal Strand, Seagrass, Nearshore Reef
<i>Chelonia mydas mydas</i>	Green sea turtle	Endangered	Endangered	N. & S. Coastal Strand, Seagrass, Nearshore Reef
<i>Crocodylus acutus</i>	American crocodile	Endangered	Threat. - Crit. Hab. Designated	Mangrove Swamp
<i>Dermochelys coriacea</i>	Leatherback turtle	Endangered	Endang. - Crit. Hab. Designated	N. & S. Coastal Strand, Seagrass, Nearshore Reef
<i>Drymarchon corais couperi</i>	Eastern indigo snake	Threatened	Threatened	E. indigo snakes use just about all FL Ecol. Communities, Ruderal
<i>Eretmochelys imbricata</i>	Hawksbill turtle	Endangered	Endang. - Crit. Hab. Designated	S. FL Coastal Strand, Seagrass, Nearshore Reef
<i>Gopherus polyphemus</i>	Gopher tortoise	Sp. Spec. Concern		N. & S. Coastal Strand, Longleaf Pine/Turkey Oak Hills, Sand Pine Scrub, Scrubby Flatwoods, Tropical Hammock, Ruderal
<i>Pituophis melanoleucus mugitus</i>	Florida pine snake	Sp. Spec. Concern		Longleaf Pine/Turkey Oak Hills, Scrubby Flatwoods, Xeric Oak Hammock, Ruderal
<i>Tantilla oolitica</i>	Miami black-headed snake; rimrock crowned snake	Threatened		S. FL Coastal Strand (pine-rockland), Tropical Hammock