
TABLE 10-1

ENDANGERED, THREATENED, OR SPECIES OF
SPECIAL CONCERN IN THE TOWN OF CHATHAM

TAXONIMIC GROUP SCIENTIFIC NAME COMMON NAME STATE

RANK
FEDERAL
STATUS

Amphibian Hemidactylium scutatum Four-toed Salamander SC
Bird Podilymbus podiceps Pied-billed Grebe E
Bird Botaurus lentiginosus American Bittern E
Bird Circus cyaneus Northern Harrier T
Bird Gallinula chloropus Common Moorhen SC
Bird Charadrius melodus Piping Plover T T
Bird Sterna dougallii Roseate Tern E E
Bird Sterna hirundo Common Tern SC
Bird Sterna paradisaea Arctic Tern SC
Bird Sterna antillarum Least Tern SC
Bird Tyto alba Barn Owl SC
Bird Asio flammeus Short-eared Owl E
Butterfly / Moth Hemileuca maia Barrens Buckmoth SC
Butterfly / Moth Catocala herodias gerhardi Gerhard's Underwing Moth SC
Butterfly / Moth Abagrotis nefascia Coastal Heathland Cutworm SC
Dragonfly / Damselfly Anax longipes Comet Darner SC
Dragonfly / Damselfly Enallagma laterale New England Bluet SC
Dragonfly / Damselfly Enallagma recurvatum Pine Barrens Bluet T
Dragonfly / Damselfly Enallagma pictum Scarlet Bluet T
Fish Notropis bifrenatus Bridle Shiner SC
Reptile Terrapene carolina Eastern Box Turtle SC
Vascular Plant Ophioglossum pusillum Adder's-tongue Fern T
Vascular Plant Sagittaria teres Terete Arrowhead SC
Vascular Plant Polygonum puritanorum Pondshore Knotweed SC
Vascular Plant Persicaria setacea Strigose Knotweed T
Vascular Plant Polygonum glaucum Sea-beach Knotweed SC
Vascular Plant Rhexia mariana Maryland Meadow Beauty E
Vascular Plant Sabatia kennedyana Plymouth Gentian SC
Vascular Plant Helianthemum dumosum Bushy Rockrose SC
Vascular Plant Suaeda calceoliformis American Sea-blite SC
Vascular Plant Mertensia maritima Oysterleaf E

Vascular Plant Liatris scariosa var. novae-
angliae New England Blazing Star SC

SOURCE:

 Natural Heritage & Endangered Species Program, Massachusetts Division of Fisheries & Wildlife.

Key: E = Endangered T = Threatened SC = Special Concern

Town of Chatham, Massachusetts
Draft CWMP/DEIR
70098.14

	Table 10-1 Endangered Species

