

Wildlife Species List for Hickey Creek Mitigation Park and Greenbriar Connector

Scientific Name	Common Name	Designated Status		
		FWC	FWS	FNAI
AMPHIBIANS				
Family: Bufonidae (toads)				
<i>Anaxyrus quercicus</i>	oak toad			
<i>Anaxyrus terrestris</i>	southern toad			
Family: Eleutherodactylidae (free-toed frogs)				
<i>Eleutherodactylus planirostris</i>	greenhouse frog *			
Family: Hylidae (treefrogs and their allies)				
<i>Hyla cinerea</i>	green treefrog			
<i>Hyla gratiosa</i>	barking treefrog			
<i>Hyla squirella</i>	squirrel treefrog			
<i>Osteopilus septentrionalis</i>	Cuban treefrog *			
Family: Microhylidae (narrowmouth toads)				
<i>Gastrophryne carolinensis</i>	eastern narrowmouth toad			
Family: Ranidae (true frogs)				
<i>Lithobates grylio</i>	pig frog			
<i>Lithobates sphenoccephalus sphenoccephalus</i>	Florida leopard frog			
REPTILES				
Family: Alligatoridae (alligator and caiman)				
<i>Alligator mississippiensis</i>	American alligator	FT	T(SA)	G5/S4
Family: Colubridae (harmless egg-laying snakes)				
<i>Elaphe guttata guttata</i>	Corn snake/ red rat snake			
<i>Masticophis flagellum flagellum</i>	eastern coachwhip			
<i>Thamnophis sirtalis sirtalis</i>	eastern garter snake			
<i>Drymarchon corals couperi</i>	eastern indigo snake	FT	T	G3/S3
<i>Thamnophis sauritus sackenii</i>	peninsula ribbon snake			
<i>Opheodrys aestivus aestivus</i>	rough green snake			
<i>Coluber constrictor priapus</i>	southern black racer			
<i>Diadophis punctatus punctatus</i>	southern ringneck snake			
<i>Elaphe obsoleta quadrivittata</i>	Yellow rat snake			
<i>Nerodia fasciata</i>	Florida banded water snake			
Family: Dactylodae				
<i>Anolis carolinensis</i>	green anole			
Family: Polychridae (anoles)				
<i>Anolis sagrei</i>	brown anole *			
Family: Scincidae (skinks)				
<i>Plestiodon fasciatus</i>	five-lined skink			
<i>Scincella lateralis</i>	ground skink			
Family: Teiidae (whiptails)				
<i>Cnemidophorus sexlineatus</i>	six-lined racerunner			
Family: Viperidae				
<i>Crotalus adamanteus</i>	eastern diamondback rattlesnake			G4/S3
Family: Elaphidae (coral snakes)				
<i>Micrurus fulvius fulvius</i>	eastern coral snake			
Family: Emydidae (box and water turtles)				

Wildlife Species List for Hickey Creek Mitigation Park and Greenbriar Connector

<i>Deirochelys reticularia chrysea</i>	Florida chicken turtle			
<i>Terrapene carolina bauri</i>	Florida box turtle			
<i>Pseudemys nelsoni</i>	Florida redbelly turtle			
<i>Pseudemys peninsularis</i>	peninsula cooter			
Family: Testudinidae (gopher tortoises)				
<i>Gopherus polyphemus</i>	gopher tortoise	T		G3/S3
BIRDS				
Family: Accipitridae (hawks, kites, accipiters, harriers, eagles)				
<i>Accipiter cooperii</i>	Cooper's hawk			G5/S3
<i>Circus cyaneus</i>	northern harrier			
<i>Buteo lineatus</i>	red-shouldered hawk			
<i>Buteo jamaicensis</i>	red-tailed hawk			
<i>Accipiter striatus</i>	sharp-shinned hawk			
<i>Rostrhamus sociabilis</i>	snail kite	FE	E	G4G5/S2
<i>Elanoides forficatus</i>	swallow-tailed kite			G5/S2
Family: Cathartidae (new world vultures)				
<i>Cathartes aura</i>	turkey vulture			
Family: Pandionidae (ospreys)				
<i>Pandion haliaetus</i>	osprey			G5/S3S4
Family: Anatidae (swans, geese and ducks)				
<i>Anas fulvigula</i>	mottled duck			
<i>Cairina moschata</i>	muscovy duck			
<i>Aix sponsa</i>	wood duck			
Family: Trochilidae (hummingbirds)				
<i>Archilochus colubris</i>	ruby-throated hummingbird			
Family: Charadriidae (plovers)				
<i>Charadrius vociferus</i>	killdeer			
Family: Laridae (gulls)				
<i>Larus delawarensis</i>	ring-billed gull			
Family: Scolopacidae (sandpipers and phalaropes)				
<i>Tringa melanoleuca</i>	greater yellowlegs			
<i>Calidris minutilla</i>	least sandpiper			
<i>Tringa flavipes</i>	lesser yellowlegs			
<i>Calidris melanotos</i>	pectoral sandpiper			
<i>Tringa solitaria</i>	solitary sandpiper			
<i>Gallinago delicata</i>	Wilson's snipe			
Family: Ciconiidae (storks)				
<i>Mycteria americana</i>	wood stork	FT	T	G4/S2
Family: Columbidae (pigeons and doves)				
<i>Streptopelia decaocto</i>	Eurasian collared-dove			
<i>Zenaida macroura</i>	mourning dove			
<i>Columba livia</i>	rock pigeon			
<i>Zenaida asiatica</i>	white-winged dove			
Family: Falconidae (falcons)				
<i>Caracara cheriway</i>	crested caracara			
<i>Falco columbarius</i>	merlin			G5/S2
Family: Odontophoridae (new world quails)				
<i>Colinus virginianus</i>	northern bobwhite			
Family: Phasianidae (pheasant, grouse, turkeys and their allies)				
<i>Meleagris gallopavo</i>	wild turkey			
Family: Aramidae (limpkins)				
<i>Aramus guarauna</i>	limpkin			G5/S3
Family: Ardeidae (herons, egrets, bitterns)				
<i>Egretta caerulea</i>	little blue heron	T		G5/S4
Family: Gruidae (cranes)				

Wildlife Species List for Hickey Creek Mitigation Park and Greenbriar Connector

<i>Grus canadensis</i>	sandhill crane	T		G5T2T3/S2S3
Family: Cardinalidae (cardinals, some grosbeaks, new world buntings, etc.)				
<i>Passerina cyanea</i>	indigo bunting			
<i>Cardinalis cardinalis</i>	northern cardinal			
<i>Piranga olivacea</i>	scarlet tanager			
<i>Passerina ciris</i>	painted bunting			
<i>Pheucticus ludovicianus</i>	rose-breasted grosbeak			
Family: Corvidae (crows, jays, etc.)				
<i>Corvus brachyrhynchos</i>	American crow			
<i>Cyanocitta cristata</i>	blue jay			
<i>Aphelocoma coerulescens</i>	Florida scrub-jay	FT	T	G2/S2
Family: Emberizidae (sparrows and their allies)				
<i>Pipilo erythrophthalmus</i>	eastern towhee			
<i>Passerculus sandwichensis</i>	Savannah sparrow			
Family: Hirundinidae (swallows)				
<i>Stelgidopteryx serripennis</i>	northern rough-winged swallow			
<i>Progne subis</i>	purple martin			
<i>Iridoprocne bicolor</i>	Tree swallow			
Family: Icteridae (blackbirds, orioles, etc.)				
<i>Sturnella magna</i>	eastern meadowlark			
<i>Agelaius phoeniceus</i>	red-winged blackbird			
Family: Laniidae (shrikes)				
<i>Lanius ludovicianus</i>	loggerhead shrike			
Family: Mimidae (mockingbirds and thrashers)				
<i>Dumetella carolinensis</i>	gray catbird			
<i>Mimus polyglottos</i>	northern mockingbird			
Family: Parulidae (wood-warblers)				
<i>Geothlypis trichas</i>	common yellowthroat			
<i>Setophaga americana</i>	northern parula			
<i>Setophaga palmarum</i>	palm warbler			
<i>Setophaga pinus</i>	pine warbler			
<i>Setophaga discolor</i>	prairie warbler			
<i>Setophaga petechia</i>	yellow warbler			
<i>Setophaga coronata</i>	yellow-rumped warbler			
<i>Setophaga dominica</i>	yellow-throated warbler			
Family: Regulidae (kinglets)				
<i>Regulus calendula</i>	ruby-crowned kinglet			
Family: Sturnidae (starlings)				
<i>Sturnus vulgaris</i>	European starling			
Family: Troglodytidae (wrens)				
<i>Troglodytes aedon</i>	house wren			
Family: Turdidae (thrushes)				
<i>Sialia sialis</i>	eastern bluebird			
Family: Tyrannidae (tyrant flycatchers)				
<i>Tyrannus tyrannus</i>	eastern kingbird			
<i>Sayornis phoebe</i>	eastern phoebe			
<i>Myiarchus crinitus</i>	great crested flycatcher			
Family: Vireonidae (vireos)				
<i>Vireo olivaceus</i>	red-eyed vireo			
<i>Vireo griseus</i>	white-eyed vireo			
Family: Ardeidae (herons, egrets, bitterns)				
<i>Ardea herodias</i>	great blue heron			
<i>Ardea alba</i>	great egret			
<i>Butorides virescens</i>	green heron			
<i>Egretta thula</i>	snowy egret			G5/S3

Wildlife Species List for Hickey Creek Mitigation Park and Greenbriar Connector

<i>Egretta tricolor</i>	tricolored heron	T		G5/S4
<i>Nyctanassa violacea</i>	yellow-crowned night-heron			G5/S3
Family: Threskiornithidae (ibises and spoonbills)				
<i>Plegadis falcinellus</i>	glossy ibis			G5/S3
<i>Eudocimus albus</i>	white ibis			G5/S4
Family: Picidae (woodpeckers)				
<i>Picoides pubescens</i>	downy woodpecker			
<i>Colaptes auratus</i>	northern flicker			
<i>Dryocopus pileatus</i>	pileated woodpecker			
<i>Melanerpes carolinus</i>	red-bellied woodpecker			
<i>Melanerpes erythrocephalus</i>	red-headed woodpecker			
<i>Sphyrapicus varius</i>	yellow-bellied sapsucker			
Family: Strigidae (true owls)				
<i>Megascops asio</i>	eastern screech-owl			
<i>Bubo virginianus</i>	great horned owl			
Family: Phalacrocoracidae (cormorants)				
<i>Phalacrocorax auritus</i>	double-crested cormorant			
MAMMALS				
Family: Suidae (old world swine)				
<i>Sus scrofa</i>	feral hog			
Family: Canidae (wolves and foxes)				
<i>Urocyon cinereoargenteus</i>	common gray fox			
Family: Felidae (cats)				
<i>Lynx rufus</i>	bobcat			
<i>Puma concolor coryi</i>	Florida panther	FE	E	G5T1/S1
Family: Procyonidae (raccoons)				
<i>Procyon lotor</i>	raccoon			
Family: Ursidae (bears)				
<i>Ursus americanus floridanus</i>	Florida black bear			G5T2/S2
Family: Dasypodidae (armadillos)				
<i>Dasypus novemcinctus</i>	nine-banded armadillo			
Family: Didelphidae (opossums)				
<i>Didelphis virginiana</i>	Virginia opossum			
Family: Leporidae (rabbits and hares)				
<i>Sylvilagus palustris</i>	marsh rabbit			
<i>Sylvilagus floridanus</i>	eastern cottontail			
Family: Cricetidae				
<i>Peromyscus gossypinus</i>	cotton mouse			
<i>Oryzomys palustris</i>	marsh rice rat			
Family: Muridae (mice and rats)				
<i>Sigmodon hispidus</i>	hispid cotton rat			
Family: Sciuridae (squirrels and their allies)				
<i>Sciurus carolinensis</i>	eastern gray squirrel			
Family: Soricidae (shrews)				
<i>Scalopus aquaticus</i>	Eastern mole			
<i>Blarina brevicauda shermani</i>	Sherman's short-tailed shrew	T		G1/S1
FISHES				
Family: Lepisosteidae (gar fish)				
<i>Lepisosteus platyrhincus</i>	Florida gar			
Family: Cyprinidae (minnows)				
<i>Ctenopharyngodon idella</i>	grass carp			
Family: Poeciliidae (livebearers)				
<i>Gambusia affinis</i>	mosquitofish			
Family: Centrarchidae (sunfishes and basses)				

Wildlife Species List for Hickey Creek Mitigation Park and Greenbriar Connector

<i>Micropterus salmoides</i>	largemouth bass			
Family: Loricariidae (suckermouth armored catfishes)				
<i>Hypostomus spp.</i>	suckermouth catfish			
INSECTS				
Family: Arctiidae				
<i>Cosmosoma myrodora</i>	Scarlet-bodied wasp moth			
Family: Halictidae				
<i>Agapostemon splendens</i>	Brown-winged Striped-Sweat bee			
Family: Libellulidae (skimmers)				
<i>Pachydiplax longipennis</i>	blue dasher			
Family: Mutillidae (velvet ants)				
<i>Dasymutilla occidentalis</i>	velvet ant			
Family: Pseudophasmatidae (striped walkingsticks)				
<i>Anisomorpha buprestoides</i>	two striped walking stick			
Family: Tettigoniidae (Katydis)				
<i>Lea floridensis</i>	Florida True Katydid			
ARACHNIDS				
Family: Oxyopidae (lynx spiders)				
<i>Peucetia viridans</i>	green lynx spider			
Family: Salticidae (jumping spiders)				
<i>Phidippus regius</i>	regal jumping spider			

KEY:

FWC = Florida Fish & Wildlife Conservation Commission

FWS = U.S. Fish & Wildlife Service

E - Endangered

T - Threatened

T(SA) - Threatened by Similar Appearance

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