

Wildlife Species List for Charlotte Harbor Buffer Preserve

Scientific Name	Common Name	Designated Status		
		FWC	FWS	FNAI
MAMMALS				
Family: Dasypodidae (armadillos)				
<i>Dasypus novemcinctus</i>	nine-banded armadillo *			
Family: Procyonidae (raccoons)				
<i>Procyon lotor</i>	raccoon			
Family: Suidae (old world swine)				
<i>Sus scrofa</i>	feral hog *			
BIRDS				
Family: Anatidae (swans, geese and ducks)				
Subfamily: Anatinae				
<i>Anas fulvigula</i>	mottled duck			
<i>Anas discors</i>	blue-winged teal			
<i>Lophodytes cucullatus</i>	hooded merganser			
<i>Mergus serrator</i>	red-breasted merganser			
Family: Odontophoridae (new world quails)				
<i>Colinus virginianus</i>	northern bobwhite			
Family: Podicipedidae (grebes)				
<i>Podilymbus podiceps</i>	pied-billed grebe			
Family: Ciconiidae (storks)				
<i>Mycteria americana</i>	wood stork	E	E	G4/S2
Family: Fregatidae (frigatebirds)				
<i>Fregata magnificens</i>	magnificent frigatebird			G5/S1
Family: Phalacrocoracidae (cormorants)				
<i>Phalacrocorax auritus</i>	double-crested cormorant			
Family: Anhingidae (anhingas)				
<i>Anhinga anhinga</i>	anhinga			
Family: Pelecanidae (pelicans)				
<i>Pelecanus erythrorhynchos</i>	American white pelican			
<i>Pelecanus occidentalis</i>	brown pelican	SSC		G4/S3
Family: Ardeidae (herons, egrets, bitterns)				
<i>Ardea herodias</i>	great blue heron			
<i>Ardea alba</i>	great egret			G5/S4
<i>Egretta thula</i>	snowy egret	SSC		G5/S3
<i>Egretta caerulea</i>	little blue heron	SSC		G5/S4
<i>Egretta tricolor</i>	tricolored heron	SSC		G5/S4
<i>Egretta rufescens</i>	reddish egret	SSC		G4/S2
<i>Bubulcus ibis</i>	cattle egret			
<i>Butorides virescens</i>	green heron			
<i>Nycticorax nycticorax</i>	black-crowned night heron			G5/S3
<i>Nyctanassa violacea</i>	yellow-crowned night heron			G5/S3
Family: Threskiornithidae (ibises and spoonbills)				
Subfamily: Threshiornithinae				
<i>Eudocimus albus</i>	white ibis	SSC		G5/S4
Family: Cathartidae (new world vultures)				
<i>Coragyps atratus</i>	black vulture			
<i>Cathartes aura</i>	turkey vulture			
Family: Pandionidae (ospreys)				
<i>Pandion haliaetus</i>	osprey			G5/S3S4
Family: Accipitridae (hawks, kites, accipiters, harriers, eagles)				
<i>Circus cyaneus</i>	northern harrier			
<i>Haliaeetus leucocephalus</i>	bald eagle	T		G5/S3
<i>Buteo lineatus</i>	red-shouldered hawk			
Family: Rallidae (coots and gallinules)				
<i>Gallinula chloropus</i>	common moorhen			
<i>Fulica americana</i>	American coot			

Wildlife Species List for Charlotte Harbor Buffer Preserve

Scientific Name	Common Name	Designated Status		
		FWC	FWS	FNAI
Family: Gruidae (cranes)				
Subfamily: Gruinae				
<i>Grus canadensis pratensis</i>	Florida sandhill crane	T		G5T2T3/S2S3
Family: Charadriidae (plovers)				
Subfamily: Charadriinae				
<i>Pluvialis squatarola</i>	black-bellied plover			
<i>Charadrius vociferus</i>	killdeer			
Family: Scolopacidae (sandpipers and phalaropes)				
Subfamily: Scolopacinae				
<i>Actitis macularia</i>	spotted sandpiper			
Family: Laridae (gulls)				
Subfamily: Larinae				
<i>Larus philadelphia</i>	Bonaparte's gull			
<i>Larus atricilla</i>	laughing gull			
<i>Larus delawarensis</i>	ring-billed gull			
Subfamily: Sterninae (terns)				
<i>Sterna antillarum</i>	least tern	T		G4/S3
<i>Sterna maxima</i>	royal tern			G5/S3
<i>Sterna sandvicensis</i>	sandwich tern			G5/S2
Family: Columbidae (pigeons and doves)				
<i>Streptopelia decaocto</i>	Eurasian collared-dove *			
<i>Zenaida macroura</i>	mourning dove			
<i>Columbina passerina</i>	common ground-dove			
Family: Strigidae (true owls)				
<i>Bubo virginianus</i>	great horned owl			
<i>Strix varia</i>	barred owl			
<i>Athene cunicularia floridana</i>	Florida burrowing owl	SSC		G4T3/S3
Family: Caprimulgidae (goatsuckers)				
Subfamily: Chordeilinae				
<i>Chordeiles minor</i>	common nighthawk			
Family: Alcedinidae (kingfishers)				
<i>Ceryle alcyon</i>	belted kingfisher			
Family: Picidae (woodpeckers)				
Subfamily: Picinae				
<i>Melanerpes erythrocephalus</i>	red-headed woodpecker			
<i>Melanerpes carolinus</i>	red-bellied woodpecker			
<i>Sphyrapicus varius</i>	yellow-bellied sapsucker			
<i>Picoides pubescens</i>	downy woodpecker			
<i>Picoides villosus</i>	hairy woodpecker			G5/S3
<i>Picoides borealis</i>	red-cockaded woodpecker	SSC	E	
<i>Colaptes auratus</i>	northern flicker			
<i>Dryocopus pileatus</i>	pileated woodpecker			
Family: Falconidae (falcons)				
Subfamily: Falconinae (falcons)				
<i>Falco sparverius</i>	American kestrel			
<i>Falco peregrinus</i>	peregrine falcon			G4/S2
Family: Tyrannidae (tyrant flycatchers)				
Subfamily: Fluvicolinae				
<i>Sayornis phoebe</i>	eastern phoebe			
<i>Myiarchus cinerascens</i>	great-crested flycatcher			
<i>Tyrannus dominicensis</i>	gray kingbird			
Family: Laniidae (shrikes)				
<i>Lanius ludovicianus</i>	loggerhead shrike			
Family: Vireonidae (vireos)				
<i>Vireo griseus</i>	white-eyed vireo			

Wildlife Species List for Charlotte Harbor Buffer Preserve

Scientific Name	Common Name	Designated Status		
		FWC	FWS	FNAI
Family: Corvidae (crows, jays, etc.)				
<i>Cyanocitta cristata</i>	blue jay			
<i>Aphelocoma coerulescens</i>	Florida scrub-jay	T	T	G2/S2
<i>Corvus brachyrhynchos</i>	American crow			
<i>Corvus ossifragus</i>	fish crow			
Family: Hirundinidae (swallows)				
Subfamily: Hirundinidae				
<i>Tachycineta bicolor</i>	tree swallow			
<i>Hirundo rustica</i>	barn swallow			
Family: Paridae (chickadees and titmice)				
<i>Baeolophus bicolor</i>	tufted titmouse			
Family: Troglodytidae (wrens)				
<i>Troglodytes aedon</i>	house wren			
<i>Thryothorus ludovicianus</i>	Carolina wren			
Family: Polioptilidae				
<i>Polioptila caerulea</i>	blue-gray gnatcatcher			
Family: Regulidae (kinglets)				
<i>Regulus calendula</i>	ruby-crowned kinglet			
Family: Turdidae (thrushes)				
<i>Sialia sialis</i>	eastern bluebird			
<i>Catharus guttatus</i>	hermit thrush			
<i>Turdus migratorius</i>	American robin			
Family: Mimidae (mockingbirds and thrashers)				
<i>Dumetella carolinensis</i>	gray catbird			
<i>Mimus polyglottos</i>	northern mockingbird			
Family: Sturnidae (starlings)				
<i>Sturnus vulgaris</i>	European starling *			
Family: Parulidae (wood-warblers)				
<i>Mniotilta varia</i>	black-and-white warbler			
<i>Geothlypis tristis</i>	common yellowthroat			
<i>Dendroica petechia</i>	yellow warbler			
<i>Dendroica palmarum</i>	palm warbler			
<i>Dendroica pinus</i>	pine warbler			
<i>Dendroica coronata</i>	yellow-rumped warbler			
<i>Dendroica dominica</i>	yellow-throated warbler			
<i>Dendroica discolor</i>	prairie warbler			
Family: Emberizine (sparrows and their allies)				
<i>Pipilo erythrophthalmus</i>	eastern towhee			
<i>Melospiza georgiana</i>	swamp sparrow			
Family: Cardinalidae (cardinals, some grosbeaks, new world buntings, etc.)				
<i>Cardinalis cardinalis</i>	northern cardinal			
Family: Icteridae (blackbirds, orioles, etc.)				
<i>Agelaius phoeniceus</i>	red-winged blackbird			
<i>Sturnella magna</i>	eastern meadowlark			
<i>Quiscalus quiscula</i>	common grackle			
<i>Quiscalus major</i>	boat-tailed grackle			
REPTILES				
Family: Testudinidae (gopher tortoises)				
<i>Gopherus polyphemus</i>	gopher tortoise	T		G3/S3
Family: Polychridae (anoles)				
<i>Anolis carolinensis</i>	green anole			
<i>Anolis sagrei</i>	brown anole *			
Family: Teiidae (whiptails)				
<i>Aspidoscelis sexlineata sexlineata</i>	six-lined racerunner			
Family: Colubridae (harmless egg-laying snakes)				

Wildlife Species List for Charlotte Harbor Buffer Preserve

Scientific Name	Common Name	Designated Status		
		FWC	FWS	FNAI
<i>Coluber constrictor priapus</i>	southern black racer			
<i>Pantherophis guttatus</i>	eastern corn snake			
Family: Crotalidae (pitvipers)				
<i>Sistrurus miliarius barbouri</i>	dusky pygmy rattlesnake			
AMPHIBIANS				
Family: Leptodactylidae (tropical frogs)				
<i>Eleutherodactylus planirostris</i>	greenhouse frog *			
Family: Bufonidae (toads)				
<i>Anaxyrus terrestris</i>	southern toad			
<i>Anaxyrus quercicus</i>	oak toad			
Family: Hylidae (treefrogs and their allies)				
<i>Acris gryllus dorsalis</i>	Florida cricket frog			
<i>Hyla cinerea</i>	green treefrog			
<i>Hyla femoralis</i>	pine woods treefrog			
<i>Hyla squirella</i>	squirrel treefrog			
INSECTS				
Family: Papilionidae (swallowtails)				
<i>Papilio polyxenes</i>	black swallowtail			
Family: Nymphalidae (brushfoots)				
Subfamily: Heliconiinae (longwings)				
<i>Agraulis vanillae</i>	gulf fritillary			
<i>Heliconius charitonius</i>	zebra			
Subfamily: Nymphalinae (brushfoots)				
<i>Junonia coenia</i>	common buckeye			

KEY:

FWC = Florida Fish & Wildlife Conservation Commission

FWS = U.S. Fish & Wildlife Service

E - Endangered

T - Threatened

SSC - Species of Special Concern

FNAI = Florida Natural Areas Inventory

G - Global rarity of the species

S - State rarity of the species

T - Subspecies of special population

1 - Critically imperiled

2 - Imperiled

3 - Rare, restricted or otherwise vulnerable to extinction

4 - Apparently secure

5 - Demonstrably secure

* = Non-native