

Wildlife Species List for Big Hickory Island Preserve

Scientific Name	Common Name	Designated Status		
		FWC	FWS	FNAI
MAMMALS				
<i>Family: Delphinidae (oceanic dolphins)</i>				
<i>Tursiops truncatus</i>	common bottlenose dolphin	-	-	G5
<i>Family: Felidae (cats)</i>				
<i>Lynx rufus</i>	bobcat	-	-	G5
<i>Family: Procyonidae (raccoons)</i>				
<i>Procyon lotor</i>	raccoon	-	-	G5/S5
<i>Family: Didelphidae (opossums)</i>				
<i>Didelphis virginiana</i>	Virginia opossum	-	-	G5
<i>Family: Leporidae (rabbits and hares)</i>				
<i>Sylvilagus palustris</i>	marsh rabbit	-	-	G5
BIRDS				
<i>Family: Accipitridae (hawks, kites, accipiters, harriers, eagles)</i>				
<i>Subfamily: Buteoninae (buzzard, hawks and eagles)</i>				
<i>Buteo lineaus</i>	red shouldered hawk	-	-	G5
<i>Haliaeetus leucocephalus</i>	bald eagle	-	-	G5/S3
<i>Subfamily: Elaninae and Milvinae (kites)</i>				
<i>Elanoides forficatus</i>	swallow-tailed kite	-	-	G5/S2
<i>Subfamily: Falconinae (falcons)</i>				
<i>Falco sparverius paulus</i>	southeastern American kestrel	T	-	G5/S3
<i>Family: Alcedinidae (kingfishers)</i>				
<i>Ceryle alcyon</i>	belted kingfisher	-	-	G5
<i>Family: Anatidae (swans, geese and ducks)</i>				
<i>Subfamily: Anatinae (dabbling ducks)</i>				
<i>Anas fulvigula</i>	mottled duck	-	-	G4/S3
<i>Spatula discors</i>	blue-winged teal	-	-	G5
<i>Subfamily Merginae (mergansers)</i>				
<i>Mergus serrator</i>	red-breasted merganser	-	-	G5
<i>Family: Anhingidae (anhingas)</i>				
<i>Anhinga anhinga</i>	anhinga	-	-	G5
<i>Family: Ardeidae (herons, egrets, bitterns)</i>				
<i>Ardea alba</i>	great egret	-	-	G5/S4
<i>Ardea herodias</i>	great blue heron	-	-	G5/S5
<i>Bubulcus ibis</i>	cattle egret	-	-	G5
<i>Butorides virescens</i>	green heron	-	-	G5/S4
<i>Egretta caerulea</i>	little blue heron	T	-	G5/S4
<i>Egretta rufescens</i>	reddish egret	T	-	G4/S2
<i>Egretta thula</i>	snowy egret	-	-	G5/S3
<i>Egretta tricolor</i>	tricolored heron	T	-	G5/S4
<i>Nycticorax nycticorax</i>	black-crowned night heron	-	-	G5/S3
<i>Nyctanassa violacea</i>	yellow-crowned night heron	-	-	G5/S3
<i>Family: Caprimulgidae (goatsuckers)</i>				
<i>Chordeiles minor</i>	common nighthawk	-	-	G5/S5
<i>Family: Cardinalidae (cardinals, some grosbeaks, new world buntings, etc.)</i>				
<i>Cardinalis cardinalis</i>	northern cardinal	-	-	G5
<i>Family: Cathartidae (new world vultures)</i>				
<i>Cathartes aura</i>	turkey vulture	-	-	G5
<i>Coragyps atratus</i>	black vulture	-	-	G5
<i>Family: Charadriidae (plovers)</i>				
<i>Subfamily: Charadriinae</i>				
<i>Charadrius melodus</i>	piping plover	T	T	G3/S2
<i>Charadrius nivosus</i>	snowy plover	T	-	G3/S1
<i>Charadrius semipalmatus</i>	semipalmated plover	-	-	G5
<i>Charadrius wilsonia</i>	Wilson's plover	-	-	G5/S2
<i>Pluvialis squatarola</i>	black-bellied plover	-	-	G5/S4
<i>Family: Ciconiidae (storks)</i>				
<i>Mycteria americana</i>	wood stork	T	T	G4/S2
<i>Family: Columbidae (pigeons and doves)</i>				
<i>Columbina passerina</i>	common ground dove	-	-	G5/S4
<i>Zenaida macroura</i>	mourning dove	-	-	G5
<i>Family: Corvidae (crows, jays, etc.)</i>				
<i>Corvus brachyrhynchos</i>	American crow	-	-	G5
<i>Corvus ossifragus</i>	fish crow	-	-	G5
<i>Cyanocitta cristata</i>	blue jay	-	-	G5

Wildlife Species List for Big Hickory Island Preserve

Scientific Name	Common Name	Designated Status		
		FWC	FWS	FNAI
Family: Cuculidae (cuckoos and their allies)				
<i>Coccyzus minor</i>	mangrove cuckoo	-	-	G5/S3
Family: Fregatidae (frigatebirds)				
<i>Fregata magnificens</i>	magnificent frigatebird	-	-	G5/S1
Family: Gaviidae (loons)				
<i>Gavia immer</i>	common loon	-	-	G5/S5
Family: Haematopodidae (oystercatchers)				
<i>Haematopus palliatus</i>	American oystercatcher	T	-	G5/S2
Family: Hirundinidae (swallows)				
<i>Hirundo rustica</i>	barn swallow	-	-	G5/S5
<i>Progne subis</i>	purple martin	-	-	G5/S5
Family: Icteridae (blackbirds, orioles, ect.)				
<i>Quiscalus quiscula</i>	common grackle	-	-	G5
Family: Laridae (gulls)				
Subfamily: Larinae				
<i>Larus delawarensis</i>	ring-billed gull	-	-	G5
<i>Leucophaeus atricilla</i>	laughing gull	-	-	G5
Subfamily: Sterninae (terns)				
<i>Sterna hirundo</i>	common tern	-	-	G5
<i>Sternula antillarum</i>	least tern	T	-	G4/S3
<i>Thalasseus maxima</i>	royal tern	-	-	G5/S3
<i>Thalasseus sandvicensis</i>	sandwich tern	-	-	G5/S2
Family: Mimidae (mockingbirds and thrashers)				
<i>Dumetella carolinensis</i>	gray catbird	-	-	G5
<i>Mimus polyglottos</i>	northern mockingbird	-	-	G5
Family: Pandionidae (osprey)				
<i>Pandion haliaetus</i>	osprey	-	-	G5/S3
Family: Parulidae (wood-warblers)				
<i>Dendroica discolor</i>	prairie warbler	-	-	G5
<i>Dendroica palmarum</i>	palm warbler	-	-	G5
Family: Pelecanidae (pelicans)				
<i>Pelecanus erythrorhynchos</i>	American white pelican	-	-	G4
<i>Pelecanus occidentalis</i>	brown pelican	-	-	G4/S3
Family: Phalacrocoracidae (cormorants)				
<i>Phalacrocorax auritus</i>	double-crested cormorant	-	-	G5
Family: Picidae (woodpeckers)				
<i>Dryocopus pileatus</i>	pileated woodpecker	-	-	G5
<i>Melanerpes carolinus</i>	red-bellied woodpecker	-	-	G5
Family: Rynchopinae (skimmers)				
<i>Rynchops niger</i>	black skimmer	T	-	G5/S3
Family: Scolopacidae (sandpipers and phalaropes)				
Subfamily: Phalaropodinae				
<i>Phalaropus lobatus</i>	red-necked phalarope	-	-	G4
Subfamily: Scolopacinae				
<i>Actitis macularia</i>	spotted sandpiper	-	-	G5
<i>Arenaria interpres</i>	ruddy turnstone	-	-	G5/S4
<i>Calidris alba</i>	sanderling	-	-	G5/S4
<i>Calidris canutus</i>	red knot	-	-	G4/S4
<i>Calidris mauri</i>	western sandpiper	-	-	G5/S4
<i>Calidris minutilla</i>	least sandpiper	-	-	G5
<i>Limnodromus griseus</i>	short-billed dowitcher	-	-	G5/S4
<i>Limosa fedoa</i>	marbled godwit	-	-	G5/S3
<i>Numenius phaeopus</i>	whimbrel	-	-	G5/S2
<i>Tringa semipalmatus</i>	willet	-	-	G5
<i>Tringa solitaria</i>	solitary sandpiper	-	-	G5
Family: Strigidae (true owls)				
<i>Bubo virginianus</i>	great horned owl	-	-	G5
Family: Sulidae (gannets and boobies)				
<i>Morus bassanus</i>	northern gannet	-	-	G5
Family: Sylviidae (gnatcatchers)				
<i>Poliophtila caerulea</i>	blue-grey gnatcatcher	-	-	G5
Family: Threskiornithidae (ibises and spoonbills)				
<i>Eudocimus albus</i>	white ibis	-	-	G5/S4
<i>Platalea ajaja</i>	roseate spoonbill	T	-	G5/S2

Wildlife Species List for Big Hickory Island Preserve

Scientific Name	Common Name	Designated Status		
		FWC	FWS	FNAI
REPTILES				
<i>Family: Iguanidae (iguanas)</i>				
<i>Iguana iguana</i>	green iguana *	-	-	G5
<i>Family: Polychridae (anoles)</i>				
<i>Anolis carolinensis</i>	green anole	-	-	G5
<i>Anolis sagrei</i>	brown anole*	-	-	G5
<i>Family: Scincidae (skinks)</i>				
<i>Plestiodon inexpectatus</i>	southeastern five-lined skink	-	-	G5
<i>Family: Colubridae (colubrids)</i>				
<i>Coluber constrictor priapus</i>	southern black racer	-	-	G5
<i>Nerodia clarkii compressicausa</i>	mangrove salt marsh snake	-	-	G4/S3
<i>Family: Cheloniidae (sea turtles)</i>				
<i>Caretta caretta</i>	loggerhead sea turtle	-	T	G3/S3
<i>Family: Dermochelyidae (leatherback turtles)</i>				
<i>Dermochelys coriacea</i>	leatherback sea turtle	-	E	G2/S2
<i>Family: Emydidae (box and water turtles)</i>				
<i>Malaclemys macrospilota</i>	ornate diamondback terrapin	-	-	G4
AMPHIBIANS				
<i>Family: Hylidae (treefrogs and their allies)</i>				
<i>Osteopilus septentrionalis</i>	Cuban treefrog*	-	-	G5
FISHES				
<i>Family: Centropomidae (snooks)</i>				
<i>Centropomus undecimalis</i>	common snook	-	-	G5
<i>Family: Lutjanidae (snappers)</i>				
<i>Lutjanus griseus</i>	mangrove snapper	-	-	
<i>Family: Mugilidae (mulletts)</i>				
<i>Mugil cephalus</i>	striped mullet	-	-	G5
<i>Family: Sciaenidae (drums)</i>				
<i>Sciaenops ocellatus</i>	red drum	-	-	G5
INSECTS				
<i>Family: Cyrtacanthacridinae (spurthroated grasshoppers)</i>				
<i>Schistocerca americana</i>	American grasshopper	-	-	G5
<i>Family: Hesperidae (skippers)</i>				
<i>Subfamily: Pyrginae (open winged skippers)</i>				
<i>Phocides pigmalion</i>	mangrove skipper	-	-	G4/S3
<i>Family: Nymphalidae (brushfoots)</i>				
<i>Subfamily: Heliconiinae (longwings)</i>				
<i>Argaulis vanilla</i>	Gulf fritillary	-	-	G5/S5
<i>Subfamily: Nymphalinae (brushfoots)</i>				
<i>Anartia jatrophae</i>	white peacock	-	-	G5/S5
<i>Junonia evarete</i>	mangrove buckeye	-	-	G4/S4
<i>Family: Pieridae (whites and sulphurs)</i>				
<i>Subfamily: Coliadinae (sulphurs)</i>				
<i>Phoebis philea</i>	orange-barred sulphur	-	-	G5/S5
<i>Subfamily: Pierinae (whites, marbles and orange tips)</i>				
<i>Ascia monuste</i>	great southern white	-	-	G5
ARACHNIDS				
<i>Family: Araneidae (orb weaver)</i>				
<i>Gasteracantha cancriformis</i>	crab like spiny orb weaver	-	-	G5
<i>Family: Tetragnathidae (long-jawed orb weavers)</i>				
<i>Leucauge argyra</i>	orchard orb weaver	-	-	
CRUSTACEANS				
<i>Family: Grapsidae (marsh, shore and talon crabs)</i>				
<i>Aratus pisoni</i>	mangrove tree crab	-	-	G5/S4
<i>Family: Leucosiidae (purse crabs)</i>				
<i>Persephona mediterranea</i>	mottled purse crab	-	-	
<i>Family: Ocypodoidea (ghost and fiddler crabs)</i>				
<i>Subfamily: Ocypodinae (fiddler crabs)</i>				
<i>Uca stylifera</i>	fiddler crab	-	-	
<i>Family: Portunidae (swimming crabs)</i>				
<i>Callinectes sapidus</i>	blue crab	-	-	
HORSESHOE CRABS				
<i>Family: Limulidae (horseshoe crabs)</i>				
<i>Limulus polyphemus</i>	horseshoe crab	-	-	G5

