

Shale Hollow Park BioBlitz

May 15-16, 2015

SCIENTIFIC NAME	COMMON NAME
Mammals	
<i>Sciurus carolinensis</i>	Eastern Gray Squirrel
<i>Sciurus niger</i>	Fox Squirrel
<i>Microtus pennsylvanicus</i>	Meadow Vole
<i>Odocoileus virginianus</i>	White-tailed Deer
<i>Tamias striatus</i>	Eastern Chipmunk
Birds	
<i>Contopus Virens</i>	Eastern Wood-Pewee
<i>Vireo olivaceus</i>	Red-eyed Vireo
<i>Buteo jamaicensis</i>	Red-tailed Hawk
<i>Piranga olivacea</i>	Scarlet Tanager
<i>Leuconotopicus villosus</i>	Hairy Woodpecker
<i>Turdus migratorius</i>	American Robin
<i>Spizella passerina</i>	Chipping Sparrow
<i>Dumetella carolinensis</i>	Gray Catbird
<i>Poecile carolinensis</i>	Carolina Chickadee
<i>Polioptila caerulea</i>	Blue-gray Gnatcatcher
<i>Cardinalis cardinalis</i>	Northern Cardinal
<i>Colaptes auratus</i>	Northern Flicker
<i>Setophaga ruticilla</i>	American Redstart
<i>Cyanocitta cristata</i>	Blue Jay
<i>Zenaidura macroura</i>	Mourning Dove
<i>Chordeiles minor</i>	Common Nighthawk
<i>Corvus brachyrhynchos</i>	American Crow
<i>Sayornis phoebe</i>	Eastern Phoebe
<i>Pipilo erythrophthalmus</i>	Eastern Towhee
<i>Empidonax vireescens</i>	Acadian Flycatcher
<i>Baeolophus bicolor</i>	Tufted Titmouse
<i>Hylocichla mustelina</i>	Wood Thrush
<i>Hylatomus pileatus</i>	Pileated Woodpecker
<i>Parkesia motacilla</i>	Louisiana Waterthrush
<i>Ardea herodias</i>	Great Blue Heron
<i>Setophaga americana</i>	Northern Parula
<i>Catharus guttatus</i>	Hermit Thrush
<i>Passerina cyanae</i>	Indigo Bunting
<i>Lcterus galbula</i>	Baltimore Oriole
<i>Picoides pubescens</i>	Downy Woodpecker

Shale Hollow Park BioBlitz

May 15-16, 2015

SCIENTIFIC NAME	COMMON NAME
<i>Melanerpes carolinus</i>	Red-bellied Woodpecker
<i>Geothlypis trichas</i>	Common Yellowthroat
<i>Catharus ustulatus</i>	Swainson's Thrush
<i>Durnetella carolinensis</i>	Gray Catbird
<i>Carduelis tristis</i>	American Goldfinch
<i>Zaniada macroura</i>	Morning Dove
<i>Strix varia</i>	Barred Owl
<i>Archilochus colubris</i>	Ruby-throated Hummingbird
<i>Empidonax alnorum</i>	Alder Flycatcher
<i>Empidonax traillii</i>	Willow Flycatcher
<i>Empidonax minimus</i>	Least Flycatcher
<i>Myiarchus crinitus</i>	Great crested Flycatcher
<i>Tachycineta bicolor</i>	Tree Swallow
<i>Sitta carolinensis</i>	White-breasted Nuthatch
<i>Thryothorus ludovicianus</i>	Carolina Wren
<i>Toxostoma rufum</i>	Brown Thrasher
<i>Seiurus aurocapilla</i>	Ovenbird
<i>Mniotilta varia</i>	Black-and-White Warbler
<i>Oreothlypis peregrina</i>	Tennessee Warbler
<i>Oreothlypis ruficapilla</i>	Nashville Warbler
<i>Setophaga tigrina</i>	Cape may Warbler
<i>Setophaga magnolia</i>	Magnolia Warbler
<i>Setophaga castanea</i>	Bay-breasted Warbler
<i>Setophaga fusca</i>	Blackburnian Warbler
<i>Setophaga striata</i>	Blackpoll Warbler
<i>Setophaga caerulescens</i>	Black-throated Blue Warbler
<i>Setophaga palmarum</i>	Palm Warbler
<i>Setophaga pinus</i>	Pine Warbler
<i>Setophaga dominica</i>	Yellow-throated Warbler
<i>Setophaga virens</i>	Black-throated Green Warbler
<i>Cardellina pusilla</i>	Wilson's Warbler
<i>Spizella pusilla</i>	Field Sparrow
<i>Passerculus sandwichensis</i>	Savannah Sparrow
<i>Melospiza melodia</i>	Song Sparrow
<i>Pheucticus ludovicianus</i>	Rose-breasted Grosbeak
<i>Spiza americana</i>	Dickcissel
<i>Agelaius phoeniceus</i>	Red-winged Blackbird
<i>Molothrus ater</i>	Brown-headed Cowbird

Shale Hollow Park BioBlitz

May 15-16, 2015

SCIENTIFIC NAME	COMMON NAME
<i>Spinus tristis</i>	American Goldfinch
<i>Chaetura pelagica</i>	Chimney Swift
Reptiles	
<i>Thamnophis sirtalis</i>	Common Garter Snake
<i>Nerodia sipedon sipedon</i>	Northern Watersnake
Amphibians	
<i>Anaxyrus americanus</i>	American Toad
<i>Desmognathus fuscus</i>	Dusky Salamander
<i>Hyla versicolor</i>	Gray Tree Frog
<i>Lithobates clamitans</i>	Green Frog
<i>Eurycea bislineata</i>	Northern Two - lined Salamander
<i>Plethodon cinereus</i>	Red-backed Salamander
<i>Pseudacris crucifer</i>	Spring Peeper
Fish	
<i>Pimephales notatus</i>	Bluntnose Minnow
<i>Clinostomus elongatus</i>	Redside Dace
<i>Etheostoma caeruleum</i>	Rainbow Darter
<i>Etheostoma spectabile</i>	Orangethroat Darter
<i>Etheostoma blennioides</i>	Greenside Darter
<i>Lepomis macrochirus</i>	Bluegill
<i>Lepomis cyanellus</i>	Green Sunfish
<i>Micropterus punctulatus</i>	Spotted Bass
<i>Nocomis biguttatus</i>	Horny Head Chub
Terrestrial Insects	
<i>Epargereus clarus</i>	Silver-spotted Skipper
<i>Cicindela sexguttata</i>	Six-spotted Tiger Beetle
<i>Phyciodes tharos</i>	Pearl Crescent
<i>Nicrophorus orbicollis</i>	Roundneck Sexton Beetle
Aquatic Macroinvertebrates	
<i>Allocapnia spp.</i>	Stonefly Nymph
<i>Sphaeriidae spp.</i>	Fingernail Clam
<i>Phreatoious spp.</i>	Freshwater Isopod
<i>Limnephilus spp.</i>	Northern Caddisfly

Shale Hollow Park BioBlitz

May 15-16, 2015

SCIENTIFIC NAME	COMMON NAME
Gastropods	
<i>Helix spp.</i>	Land Snail
Spiders	
<i>Agelenidae</i>	
<i>Coras juvenilis</i>	
<i>Callobius bennetti</i>	
<i>Castianeira longipalpa</i>	Manybanded Antmimic
<i>Phrurolithidae</i>	
<i>Phrurotimpus</i>	
<i>Dictynidae</i>	
<i>Emblyna sublata</i>	
<i>Hahniidae</i>	
<i>Neoantistea agilis</i>	
<i>Linyphiidae</i>	
<i>Ceratinopsidis formosa</i>	
<i>Bathyphantes pallidus</i>	
<i>Centromerus cornupalpis</i>	
<i>Frontinella communis</i>	Bowl and Doily Spider
<i>Neriene radiata</i>	Filmy Dome Spider
<i>Pityohyphantes costatus</i>	Hammock Spider
<i>Lycosidae</i>	
<i>Pardosa milvina</i>	Thinlegged Wolf Spider
<i>Pirata minutus</i>	Pirate Wolf Spider
<i>Pirata sedentarius</i>	
<i>Schizocosa ocreata</i>	Brushlegged Wolf Spider
<i>Oxyopidae</i>	
<i>Oxyopes salticus</i>	
<i>Pisauridae</i>	
<i>Dolomedes tenebrosus</i>	
<i>Salticidae</i>	
<i>Eris rufa</i>	
<i>Maevia inclemens</i>	Dimorphic Jumper
<i>Naphrys pulex</i>	
<i>Thiodina sylvana</i>	
<i>Tetragnathidae</i>	
<i>Leucauge venusta</i>	Orchard Orbweaver

Shale Hollow Park BioBlitz

May 15-16, 2015

SCIENTIFIC NAME	COMMON NAME
<i>Tetragnatha laboriosa</i>	Silver Longjawed Orbweaver
<i>Tetragnatha guatemalensis</i>	
<i>Tetragnatha versicolor</i>	
<i>Theridiidae</i>	
<i>Parasteatoda tepidariorum</i>	Common House Spider
<i>Yunohamella lyrica</i>	
<i>Theridiosomatidae</i>	
<i>Theridiosoma gemmosum</i>	Ray Orbweaver
<i>Thomisidae</i>	
<i>Xysticus sp.</i>	
<i>Wadotes hybridus</i>	Funnel Weaver
<i>Cyclosa conica</i>	Trashline Spider
<i>Larinia Sp.</i>	Orb Weaver
<i>Larinioides cornutus</i>	Furrow Orbweaver
<i>Mangora placida</i>	Tufted-leg Orbweaver
<i>Micrathena sp.</i>	Orb Weaver
<i>Elaver sp.</i>	Sac Spider
<i>Philodromus sp.</i>	Running Crab Spider
<i>Hentzia sp.</i>	Jumping Spider
<i>Synemosyna formica</i>	Ant Mimic Jumping Spider
<i>Tetragnatha sp.</i>	Long-jaw Spider
<i>Theridion sp.</i>	Cob-web Weaver
Woody Plants	
<i>Cornus alternifolia</i>	Alternate-leaved Dogwood
<i>Cornus florida</i>	Flowering Dogwood
<i>Gaylussacia baccata</i>	Black Huckleberry
<i>Prunus serotina</i>	Black Cherry
<i>Rosa multiflora</i>	Multiflora Rose