

Deer Haven Park BioBlitz
September 7-8, 2018

SCIENTIFIC NAME	COMMON NAME
Mammals	
<i>Didelphis virginiana</i>	Virginia Opossum
<i>Neovison vison</i>	American Mink
<i>Odocoileus virginianus</i>	White-tailed Deer
<i>Tamiasciurus hudsonicus</i>	Red Squirrel
<i>Scalopus aquaticus</i>	Eastern Mole
<i>Sciurus carolinensis</i>	Eastern Gray Squirrel
Birds	
<i>Agelaius phoeniceus</i>	Red-winged Blackbird
<i>Anas platyrhynchos</i>	Mallard
<i>Archilochus colubris</i>	Ruby-throated Hummingbird
<i>Ardea herodias</i>	Great Blue Heron
<i>Baeolophus bicolor</i>	Tufted Titmouse
<i>Bombycilla cedrorum</i>	Cedar Waxwing
<i>Buteo jamaicensis</i>	Red-tailed Hawk
<i>Cardinalis cardinalis</i>	Northern Cardinal
<i>Cathartes aura</i>	Turkey Vulture
<i>Colaptes auratus</i>	Northern Flicker
<i>Corvus brachyrhynchos</i>	American Crow
<i>Cyanocitta cristata</i>	Blue Jay
<i>Dumetella carolinensis</i>	Gray Catbird
<i>Haemorhous mexicanus</i>	House Finch
<i>Hirundo rustica</i>	Barn Swallow
<i>Melanerpes carolinus</i>	Red-bellied Woodpecker
<i>Dryocopus pileatus</i>	Pileated Woodpecker
<i>Pheucticus ludovicianus</i>	Rose-breasted Grosbeak
<i>Picoides pubescens</i>	Downy Woodpecker
<i>Poecile carolinensis</i>	Carolina Chickadee
<i>Quiscalus quiscula</i>	Common Grackle
<i>Sitta carolinensis</i>	White-breasted Nuthatch
<i>Spinus tristis</i>	American Goldfinch
<i>Sturnus vulgaris</i>	European Starling
<i>Thryothorus ludovicianus</i>	Carolina Wren
<i>Troglodytes aedon</i>	House Wren
<i>Turdus migratorius</i>	American Robin
<i>Sialia sialis</i>	Eastern Bluebird
<i>Zenaida macroura</i>	Mourning Dove

Alum Creek Property BioBlitz

September 7-8, 2018

SCIENTIFIC NAME	COMMON NAME
Fish	
Amphibians	
<i>Anaxyrus americanus</i>	American Toad
<i>Anaxyrus fowleri</i>	Fowler's Toad
<i>Eurycea bislineata</i>	Two-lined Salamander
<i>Lithobates catesbeianus</i>	American Bullfrog
<i>Pseudacris crucifer crucifer</i>	Spring Peeper
<i>Plethodon cinereus</i>	Eastern Redback Salamander
<i>Hyla versicolor</i>	Gray Treefrog
<i>Lithobates clamitans melanota</i>	Green Frog
Insects	
<i>Agriphila ruricolella</i>	Lesser Vagabond Sod Webworm
<i>Aphrophora saratogensis</i>	Saratoga Spittlebug
<i>Apis mellifera</i>	European Honey Bee
<i>Asilidea sp.</i>	Robber Fly
<i>Bombus auricomus</i>	Black and Gold Bumble Bee
<i>Bombus griseocollis</i>	Brown-belted Bumble Bee
<i>Bombus impatiens</i>	Common Eastern Bumble Bee
<i>Calopteron terminale</i>	End Band Net-winged Beetle
<i>Campaea perlata</i>	Pale Beauty
<i>Carmenta bassiformis</i>	Ironweed Clearwing
<i>Celastrina neglecta</i>	Summer Azure
<i>Choristoneura rosaceana</i>	Obliquebanded Leafroller Moth
<i>Cicindela sexguttata</i>	Six Spotted Tiger Beetle
<i>Cisseps fulvicollis</i>	Yellow-collared Scape Moth
<i>Coleomegilla maculata</i>	Spotted Lady Beetle
<i>Colias eurytheme</i>	Orange Sulphur
<i>Colias philodice</i>	Common Sulphur
<i>Cupido Comyntas</i>	Eastern Tailed-Blue
<i>Cycnia tenera</i>	Delicate Cycnia Moth
<i>Cydia latiferreana</i>	Filbertworm Moth
<i>Danaus plexippus</i>	Monarch
<i>Diabrotica undecimpunctata</i>	Spotted Cucumber Beetle
<i>Elaphria grata</i>	Grateful Midget Moth
<i>Elophila gyralis</i>	Water lily Borer Moth
<i>Elophila oblitalis</i>	Water lily Leafcutter Moth
<i>Epargyreus clarus</i>	Silver-Spotted Skipper
<i>Erythemis simplicicollis</i>	Eastern Pondhawk
<i>Estigmene acrea</i>	Salt Marsh Moth
<i>Euryma lisa</i>	Little Yellow
<i>Euschistus servus</i>	Brown Stink Bug
<i>Geotrupes splendidus</i>	Splendid Earth Boring Beetle
<i>Glenoides texanaria</i>	Texas Gray Moth
<i>Grylloprociphilus imbricator</i>	Beech Blight Aphid
<i>Haematopis grataria</i>	Chickweed Geometer
<i>Halyomorpha halys</i>	Brown Marmorated Stink Bug
<i>Hemaris thysbe</i>	Hummingbird Clearwing Moth
<i>Herpetogramma pertextalis</i>	Bold Feathered Grass Moth
<i>Hyalophora cecropia</i>	Cecropia Moth
<i>Hyphantria cunea</i>	Fall Webworm Moth
<i>Idia aemula</i>	Common Idia Moth
<i>Ischnura hastata</i>	Citrine Forktail
<i>Ischnura posita</i>	Fragile Forktail
<i>Lestes disjunctus</i>	Northern Spreadwing

Alum Creek Property BioBlitz

September 10, 2016

SCIENTIFIC NAME	COMMON NAME
<i>Libellula luctuosa</i>	Widow Skimmer
<i>Limenitis archippus</i>	Viceroy
<i>Limenitis arthemis</i>	Red-spotted Admiral
<i>Lophocampa caryae</i>	Hickory Tussock Moth
<i>Machimia tentoriferella</i>	Gold Striped Leaf-tier Moth
<i>Marimatha nigrofimbria</i>	Black Bordered Lemon Moth
<i>Melanoplus femurrubrum</i>	Red-legged Grasshopper
<i>Metcalfa pruinosa</i>	Citrus Flat-tid Planthopper
<i>Microcentrum rhombifolium</i>	Greater Anglewinged Katydid
<i>Microcrambus biguttellus</i>	Gold stripe Grass Veneer
<i>Microcrambus elegans</i>	Elegant Grass Veneer Moth
<i>Musca domestica</i>	House Fly
<i>Myodocha serripes</i>	Long Necked Seed Bug
<i>Necrophila americana</i>	American Carrion Beetle
<i>Nomophila nearctica</i>	Lucerne Moth
<i>Oecetis cinerascens</i>	Long Horned Caddisfly sp.
<i>Oncopeltus fasciatus</i>	Large Milkweed Bug
<i>Pachydiplax longipennis</i>	Blue Dasher
<i>Papilio polyxenes</i>	Black Swallowtail
<i>Parapediasia teterrellus</i>	Bluegrass Webworm Moth
<i>Pedetontus saltator</i>	
<i>Petrophila bifascialis</i>	Two Banded Perophila Moth
<i>Phyciodes tharos</i>	Pearl Crescent
<i>Pieris rapae</i>	Cabbage White
<i>Pleuroprucha insulsaria</i>	Common Tan Wave Moth
<i>Polygona interrogationis</i>	Question Mark
<i>Pyrausta acronalis</i>	Mint Loving Pyrausta Moth
<i>Scoparia biplagiata</i>	Double Striped Scoparia Moth
<i>Scopula limboundata</i>	Large Lace-border Moth
<i>Sparassidae sp.</i>	Huntsman sp.
<i>Spilosoma virginica</i>	Virginian Tiger Moth
<i>Spodoptera ornithogalli</i>	Yellow-striped Armyworm Moth
<i>Stagmomantis carolina</i>	Carolina Mantis
<i>Strymon melinus</i>	Gray Hairstreak
<i>Sympetrum rubicundulum</i>	Ruby Meadowhawk
<i>Sympetrum vicinum</i>	Autumn Meadowhawk
<i>Synchlora aerata</i>	Wavy Lined Emerald Moth
<i>Tabanus atratus</i>	Black Horse Fly
<i>Tenodera sinensis</i>	Chinese Mantis
<i>Tibicen pruinosa</i>	Annual Cicada
<i>Thyridopteryx ephemeraeformis</i>	Evergreen Bagworm
<i>Tipula abdominalis</i>	Giant Crane Fly
<i>Toxomerus marginatus</i>	Margined Calligrapher
<i>Toxomerus politus</i>	Maize Calligrapher
<i>Tramea lacerata</i>	Black Saddlebags
<i>Velarifictorus micado</i>	Japanese Burrowing Cricket
<i>Xylocopa sp.</i>	Carpenter Bee
Aquatic Macroinvertebrates	
<i>Ranatra fusca</i>	Brown Water Scorpion

Alum Creek Property BioBlitz

September 10, 2016

SCIENTIFIC NAME	COMMON NAME
Spiders	
<i>Argiope trifasciata</i>	Banded Garden Spider
<i>Araneus marmoreus</i>	Marbled Orbweaver
<i>Bathypantes pallidus</i>	Lattice Orbweaver
<i>Cyclosa conica</i>	Trashline Orbweaver
<i>Dolomedes tenebrosus</i>	Dark Fishing Spider
<i>Frontinella communis</i>	Bowl and Doily Spider
<i>Metepeira labyrinthea</i>	Labyrinth Orbweaver
<i>Micrathena gracilis</i>	Spined Micrathena Spider
<i>Micrathena mitrata</i>	White Micrathena
<i>Pisaurina mira</i>	Nursery Web Spider
Pseudoscorpion	
Woody Plants	
<i>Acer negundo</i>	Box Elder
<i>Acer rubrum</i>	Red Maple
<i>Acer saccharum</i>	Sugar Maple
<i>Aesculus glabra</i>	Buckeye
<i>Berberis vulgaris</i>	Japanese Barberry
<i>Carya ovata</i>	Shagbark Hickory
<i>Catalpa speciosa</i>	Northern Catalpa
<i>Celtis occidentalis</i>	Hackberry
<i>Cornus florida</i>	Flowering Dogwood
<i>Crataegus species</i>	Hawthorn sp.
<i>Elaeagnus umbellata</i>	Autumn Olive
<i>Fagus grandifolia</i>	American Beech
<i>Fraxinus americana</i>	White Ash
<i>Fraxinus pennsylvanica</i>	Green Ash
<i>Gleditsia triacanthos</i>	Honey Locust
<i>Hamamelis</i>	Witch Hazel
<i>Juglans nigra</i>	Black Walnut
<i>Lindera benzoin</i>	Spicebush
<i>Liriodendron tulipifera</i>	Tulip Poplar
<i>Lonicera maackii</i>	Amur Honeysuckle
<i>Maclura pomifera</i>	Osage Orange
<i>Malus coronaria</i>	Crabapple
<i>Ostrya virginiana</i>	Hop-hornbeam
<i>Parthenocissus quinquefolia</i>	Virginia Creeper
<i>Pinus strobus</i>	Eastern White Pine
<i>Platanus occidentalis</i>	American Sycamore
<i>Populus deltoides</i>	Eastern Cottonwood
<i>Prunus serotina</i>	Wild Black Cherry
<i>Pyrus calleryana</i>	Callery Pear
<i>Quercus alba</i>	White Oak
<i>Quercus macrocarpa</i>	Pin Oak
<i>Quercus rubra</i>	Red Oak
<i>Robinia pseudoacacia</i>	Black Locust
<i>Rosa Multiflora</i>	Multiflora Rose
<i>Salix nigra</i>	Black Willow
<i>Sassafras albidum</i>	Sassafras
<i>Smilax tamnoides</i>	Bristly Greenbrier
<i>Toxicodendron radicans</i>	Poison Ivy
<i>Ulmus americana</i>	American Elm
<i>Ulmus rubra</i>	Slippery Elm

Alum Creek Property BioBlitz

September 10, 2016

SCIENTIFIC NAME	COMMON NAME
Herbaceous Plants	
<i>Achillea millefolium</i>	Common Yarrow
<i>Alisma plantago-aquatica</i>	Water Plantain
<i>Allaria petiolata</i>	Garlic Mustard
<i>Allium tricoccum</i>	Wild Leeks
<i>Alopecurus</i>	Foxtail
<i>Amphicarpaea bracteata</i>	Hog Peanut
<i>Apocynum cannabinum</i>	Indian Hemp
<i>Arctium</i>	Burdock
<i>Arisaema atrorubens</i>	Jack-in-the-Pulpit
<i>Asclepias incarnata</i>	Swamp Milkweed
<i>Asclepias syriaca</i>	Common Milkweed
<i>Bidens frondosa</i>	Devil's Beggarticks
<i>Boehmeria cylindrica</i>	False Nettle
<i>Chamaecrista fasciculata</i>	Partridge Pea
<i>Cichorium intybus</i>	Common Chicory
<i>Cirsium arvense</i>	Canada Thistle
<i>Daucus carota</i>	Queen Anne's Lace
<i>Desmodium canadense</i>	Showy Tick Trefoil
<i>Echinochloa</i>	Barnyard Grass
<i>Epifagus virginiana</i>	Beechdrops
<i>Equisetum</i>	Horsetail
<i>Erigeron strigosus</i>	Daisy Fleabane
<i>Eupatorium altissimum</i>	Tall Boneset
<i>Eupatorium perfoliatum</i>	Common Boneset
<i>Euthamia graminifolia</i>	Grass Leaved Goldenrod
<i>Fragaria vesca</i>	Wild Strawberry
<i>Hackelia virginiana</i>	Stickseed
<i>Helenium autumnale</i>	Common Sneezeweed
<i>Impatiens capensis</i>	Spotted Jewelweed
<i>Leersia oryzoides</i>	Rice Cut Grass
<i>Lobelia siphilitica</i>	Great Blue Lobelia
<i>Lysimachia nummularia</i>	Moneywort
<i>Maianthemum racemosum</i>	False Solomon's Seal
<i>Melilotus officinalis</i>	Yellow Sweet Clover
<i>Menispermum canadense</i>	Canada Moonseed
<i>Myrrhis odorata</i>	Sweet Cicely
<i>Oxalis stricta</i>	Yellow Wood Sorrel
<i>Packera obovata</i>	Roundleaf Ragwort
<i>Penstemon digitalis</i>	Foxglove Beardtongue
<i>Persicaria virginiana</i>	Virginia Knotweed
<i>Phytolacca decandra</i>	American Pokeweed
<i>Polygonum sp.</i>	Smartweed
<i>Ratibida pinnata</i>	Gray Headed Coneflower
<i>Rubus occidentalis</i>	Black Raspberry
<i>Rumex crispus</i>	Curly Dock
<i>Sanguinaria canadensis</i>	Bloodroot
<i>Silphium perfoliatum</i>	Cupplant
<i>Solidago nemoralis</i>	Field Goldenrod
<i>Solidago ulmifolia</i>	Elm Leaved Goldenrod
<i>Spiranthes</i>	Ladies Tresses sp.
<i>Taraxacum</i>	Dandelion
<i>Tridens flavus</i>	Purpletop Tridens
<i>Trifolium pratense</i>	Red Clover
<i>Trillium grandiflorum</i>	Large Flower Trillium

Alum Creek Property BioBlitz

September 10, 2016

SCIENTIFIC NAME	COMMON NAME
<i>Verbesina alternifolia</i>	Wingstem
<i>Vernonia gigantea</i>	Giant Ironweed
<i>Vernonia sp.</i>	Ironweed
<i>Viburnum prunifolium</i>	Blackhaw
<i>Viola</i>	Violet

Fungi

<i>Coprinellus disseminatus</i>	Trooping Crumble Cap
<i>Crucibulum laeve</i>	Common Bird's-Nest
<i>Ganoderma applanatum</i>	Artist's Bracket
<i>Ganoderma megaloma</i>	
<i>Hypomyces lactifluorum</i>	Lobster Mushroom
<i>Stereum complicatum</i>	Crowded Parchment
<i>Trametes versicolor</i>	Turkey-tail
<i>Tremella aurantia</i>	Golden Ear
<i>Xylaria polymorpha</i>	Dead Man's Fingers

Alum Creek Property BioBlitz

September 10, 2016

SCIENTIFIC NAME	COMMON NAME
Mosses/Lichens	
<i>Amblystegium varium</i>	
<i>Anomodon attenuatus</i>	Poodle Moss
<i>Anomodon minor</i>	Rounded Tongue Moss
<i>Atrichum angustatum</i>	Slender Starburst Moss
<i>Barbula unguiculata</i>	
<i>Brachythecium acuminatum</i>	Acuminate Ragged Moss
<i>Bryoandersonia illecebra</i>	Spoon Leaved Moss
<i>Climacium americanum</i>	American Tree Moss
<i>Dicranum scoparium</i>	Wideswept Broom Moss
<i>Entodon cladorhizans</i>	Flat Glaze Moss
<i>Fissidens bryoides</i>	Lesser Pocket Moss
<i>Fissidens taxifolius</i>	Yew Leaved Pocket Moss
<i>Fissidens fontanus (county record)</i>	Water Pocket Moss
<i>Flavoparmelia caperata</i>	Common Greenshield
<i>Haplomenium tristae</i>	
<i>Leskea gracilescens</i>	Necklace Chain Moss
<i>Leucobryum glaucum</i>	Pin Cushion Moss
<i>Pylasiadelphina tenuirostris</i>	
<i>Plagiomnium cuspidatum</i>	Baby Tooth Moss
<i>Platygyrium repens</i>	Oil Spill Moss
<i>Physcomitrium pyriforme</i>	Goblet Moss
<i>Schostidium rivulare</i>	Streamside Schostidium Moss
Reptiles	
<i>Storeria dekayi</i>	DeKay's Brown Snake
<i>Chrysemys picta</i>	Midland Painted Turtle
Liverworts	
<i>Frullania eboracensis</i>	New York Scalewort