

Species Group	Species Name	Common Name	Sampling Method	State or Federally Listed (L)?	Invasive?
Vascular Plant	<i>Acer negundo</i>	Boxelder	visual	no	no
Vascular Plant	<i>Acer rubrum</i>	Red Maple	visual	no	no
Vascular Plant	<i>Acer saccharinum</i>	Silver Maple	visual	no	no
Vascular Plant	<i>Acer saccharum</i>	Sugar Maple	visual	no	no
Vascular Plant	<i>Achillea millefolium</i>	Common Yarrow	visual	no	no
Vascular Plant	<i>Achyranthes japonica</i>	Japanese Chaff Flower	visual	no	EPPC-severe
Vascular Plant	<i>Actaea pachypoda</i>	White Baneberry	visual	no	no
Vascular Plant	<i>Aesculus glabra</i>	Ohio Buckeye	visual	no	no
Vascular Plant	<i>Ageratina altissima</i>	White Snakeroot	visual	no	no
Vascular Plant	<i>Agrimonia parviflora</i>	Harvestlice	visual	no	no
Vascular Plant	<i>Agrostis sp.</i> , cf.	A Bentgrass	visual	no	no
Vascular Plant	<i>Ailanthus altissima</i>	Tree Of Heaven	visual	no	EPPC-severe
Vascular Plant	<i>Alisma subcordatum</i>	American Water Plantain	visual	no	no
Vascular Plant	<i>Alliaria petiolata</i>	Garlic Mustard	visual	no	EPPC-severe
Vascular Plant	<i>Allium vineale</i> , cf.	Wild Garlic	visual	no	non native
Vascular Plant	<i>Amaranthus rudis</i>	Water Hemp	specimen at NKU	no	non native
Vascular Plant	<i>Ammannia coccinea</i>	Valley Redstem	visual	no	no
Vascular Plant	<i>Amphicarpaea bracteata</i>	American Hogpeanut	visual	no	no
Vascular Plant	<i>Andropogon virginicus</i>	Broomsedge Bluestem	visual	no	no
Vascular Plant	<i>Apios americana</i>	Groundnut	visual	no	no
Vascular Plant	<i>Apocynum cannabinum</i>	Indianhemp	visual	no	no
Vascular Plant	<i>Arisaema triphyllum</i>	Jack In The Pulpit	visual	no	no
Vascular Plant	<i>Artemisia vulgaris</i>	Common Wormwood	visual	no	non native
Vascular Plant	<i>Arthraxon hispidus</i>	Small Carpgrass	visual	no	EPPC-severe
Vascular Plant	<i>Asarum canadense</i>	Canadian Wildginger	visual	no	no
Vascular Plant	<i>Asclepias incarnata</i>	Swamp Milkweed	visual	no	no
Vascular Plant	<i>Asclepias syriaca</i>	Common Milkweed	visual	no	no
Vascular Plant	<i>Asimina triloba</i>	Pawpaw	visual	no	no
Vascular Plant	<i>Berberis thunbergii</i>	Japanese Barberry	visual	no	EPPC-Significant
Vascular Plant	<i>Bidens sp.</i>	A Beggartick	visual	no	no
Vascular Plant	<i>Boehmeria cylindrica</i>	Smallspike False Nettle	visual	no	no
Vascular Plant	<i>Botrychium virginianum</i>	Rattlesnake Fern	visual	no	no

Vascular Plant	<i>Brachyelytrum erectum</i> , c	Bearded Shorthusk	visual	no	no
Vascular Plant	<i>Calystegia sepium</i>	Hedge Bindweed	specimen at NKU	no	non native
Vascular Plant	<i>Campanulastrum americana</i>	American Bellflower	visual	no	no
Vascular Plant	<i>Campsis radicans</i>	Trumpet Creeper	visual	no	no
Vascular Plant	<i>Cardamine bulbosa</i>	Bulbous Bittercress	visual	no	no
Vascular Plant	<i>Cardamine concatenata</i>	Cutleaf Toothwort	visual	no	no
Vascular Plant	<i>Carex caroliniana</i>	Carolina Sedge	specimen	no	no
Vascular Plant	<i>Carex corrugata</i>	Prune-fruit Sedge	Naczi collection 7874, new to state	no	no
Vascular Plant	<i>Carex festucacea</i> , cf.	Fescue Sedge	specimen	no	no
Vascular Plant	<i>Carex grayi</i>	Gray's Sedge	visual	no	no
Vascular Plant	<i>Carex muehlenbergii</i> var.	Muhlenberg's Sedge	specimen	no	no
Vascular Plant	<i>Carex typhina</i>	Cattail Sedge	specimen	no	no
Vascular Plant	<i>Carya alba</i>	Mockernut Hickory	visual	no	no
Vascular Plant	<i>Carya cordiformis</i>	Bitternut Hickory	visual	no	no
Vascular Plant	<i>Carya laciniosa</i>	Shellbark Hickory	visual	no	no
Vascular Plant	<i>Carya ovata</i>	Shagbark Hickory	visual	no	no
Vascular Plant	<i>Caulophyllum thalictroide</i> .	Blue Cohosh	visual	no	no
Vascular Plant	<i>Celastrus orbiculata</i>	Asian Bittersweet	visual	no	EPPC-severe
Vascular Plant	<i>Celastrus scandens</i>	American Bittersweet	visual	no	no
Vascular Plant	<i>Celtis occidentalis</i>	Common Hackberry	visual	no	no
Vascular Plant	<i>Cephalanthus occidentalis</i> .	Common Buttonbush	visual	no	no
Vascular Plant	<i>Cerastium vulgatum</i>	Mouseear Chickweed	specimen at NKU	no	non native
Vascular Plant	<i>Chamaecrista nictitans</i>	Wild Partridge Pea	specimen at NKU	no	no
Vascular Plant	<i>Circaea lutetiana</i>	Broadleaf Enchanter's Nightshade	visual	no	no
Vascular Plant	<i>Claytonia virginica</i>	Spring Beauty	visual	no	no
Vascular Plant	<i>Collinsonia canadensis</i>	Richweed	visual	no	no
Vascular Plant	<i>Commelina communis</i>	Asiatic Dayflower	visual	no	yes
Vascular Plant	<i>Conium maculatum</i> , cf.	Poison Hemlock	visual	no	no
Vascular Plant	<i>Cornus amomum</i>		specimen at NKU	no	no
Vascular Plant	<i>Cornus florida</i>	Flowering Dogwood	visual	no	no

Vascular Plant	<i>Corydalis flavula</i>	Yellow Fumewort	specimen at NKU	no	no
Vascular Plant	<i>Cyperus strigosus</i>	Strawcolored Flatsedge	visual	no	no
Vascular Plant	<i>Cystopteris protrusa</i>	Lowland Bladderfern	visual	no	no
Vascular Plant	<i>Dactylis glomerata</i>	Orchardgrass	visual	no	non native
Vascular Plant	<i>Daucus carota</i>	Queen Anne's Lace	visual	no	EPPC-lesser
Vascular Plant	<i>Deparia acrostichoides</i>	Silver False Spleenwort	visual	no	no
Vascular Plant	<i>Desmodium glutinosum</i>	Pointedleaf Ticktrefoil	visual	no	no
Vascular Plant	<i>Desmodium paniculatum</i>	Panicledleaf Ticktrefoil	visual	no	no
Vascular Plant	<i>Dicentra sp.</i>	A Bleeding Heart	visual	no	no
Vascular Plant	<i>Dichantherium clandestinum</i>	Deertongue	visual	no	no
Vascular Plant	<i>Dichantherium scoparium</i>	Velvet Panicum	visual	no	no
Vascular Plant	<i>Dioscorea polystachya</i>	Chinese Yam	visual	no	EPPC-severe
Vascular Plant	<i>Diplazium pycnocarpon</i>	Glade Fern	visual	no	no
Vascular Plant	<i>Dryopteris carthusiana</i>	Spinulose Woodfern	visual	KSNPC- spec	no
Vascular Plant	<i>Dryopteris intermedia</i>	Intermediate Woodfern	visual	no	no
Vascular Plant	<i>Duchesnea indica</i>	Indian Strawberry	visual	no	EPPC-moderate
Vascular Plant	<i>Elephantopus carolinianus</i>	Carolina Elephantsfoot	visual	no	no
Vascular Plant	<i>Elymus sp.</i>	A Wildrye	visual	no	no
Vascular Plant	<i>Epifagus virginiana</i>	Beechdrops	visual	no	no
Vascular Plant	<i>Erigenia bulbosa</i>	Harbinger Of Spring	visual	no	no
Vascular Plant	<i>Erigeron philadelphicus</i>	Philadelphia Fleabane	visual	no	no
Vascular Plant	<i>Euonymus alata</i>	Winged Burning Bush	visual	no	EPPC-severe
Vascular Plant	<i>Euonymus fortunei</i>	Winter Creeper	visual	no	EPPC-severe
Vascular Plant	<i>Euthamia graminifolia</i>	Flat-Top Goldentop	visual	no	no
Vascular Plant	<i>Fagus grandifolia</i>	American Beech	visual	no	no
Vascular Plant	<i>Fleischmannia incarnata</i>	Pink Thoroughwort	visual	no	no
Vascular Plant	<i>Fraxinus americana</i>	White Ash	visual	no	no
Vascular Plant	<i>Fraxinus pennsylvanica</i>	Green Ash	visual	no	no
Vascular Plant	<i>Galium aparine</i>	Stickywilly	visual	no	no
Vascular Plant	<i>Galium circaezans</i>	Licorice Bedstraw	visual	no	no
Vascular Plant	<i>Galium mollugo</i>	False Baby's Breath	specimen	no	non native
Vascular Plant	<i>Gaura biennis</i>	Biennial Beeblossom	specimen at NKU	no	no

Vascular Plant	<i>Gentiana andrewsii</i>	Bottle Gentian	specimen at NKU	no	no
Vascular Plant	<i>Geranium dissectum</i>	Cutleaf Geranium	specimen at NKU	no	non native
Vascular Plant	<i>Geranium maculatum</i>	Spotted Geranium	visual	no	no
Vascular Plant	<i>Geum virginianum</i>	Cream Avens	visual	no	no
Vascular Plant	<i>Glechoma hederacea</i>	Ground Ivy	visual	no	EPPC-severe
Vascular Plant	<i>Gleditsia triacanthos</i>	Honeylocust	visual	no	no
Vascular Plant	<i>Glyceria striata</i>	Fowl Mannagrass	visual	no	no
Vascular Plant	<i>Gymnocladus dioicus</i>	Kentucky Coffeetree	visual	no	no
Vascular Plant	<i>Helenium autumnale</i>	Common Sneezeweed	visual	no	no
Vascular Plant	<i>Hibiscus moscheutos</i>	Crimson-eyed Rosemallow	visual	no	no
Vascular Plant	<i>Hydrophyllum appendicul</i>	Great Waterleaf	visual	no	no
Vascular Plant	<i>Hypericum mutilum</i>	Dwarf St. Johnswort	visual	no	no
Vascular Plant	<i>Hypericum punctatum</i>	Spotted St. Johns Wort	visual	no	no
Vascular Plant	<i>Impatiens capensis</i>	Orange Jewelweed	visual	no	no
Vascular Plant	<i>Impatiens pallida</i>	Pale Touch Me Not	specimen at NKU	no	no
Vascular Plant	<i>Iris sp.</i>	Iris	visual	no	no
Vascular Plant	<i>Juglans nigra</i>	Black Walnut	visual	no	no
Vascular Plant	<i>Juncus effusus</i> , cf.	Common Rush	visual	no	no
Vascular Plant	<i>Juniperus virginiana</i>	Eastern Redcedar	visual	no	no
Vascular Plant	<i>Lactuca floridana</i>	Florida Lettuce	specimen at NKU	no	no
Vascular Plant	<i>Laportea canadensis</i>	Canadian Woodnettle	visual	no	no
Vascular Plant	<i>Lespedeza cuneata</i>	Chinese Lespedeza	visual	no	EPPC-severe
Vascular Plant	<i>Leucanthemum vulgare</i>	Oxeye Daisy	visual	no	EPPC- significant
Vascular Plant	<i>Ligustrum vulgare</i>	Privet	visual	no	EPPC-severe
Vascular Plant	<i>Lindera benzoin</i>	Northern Spicebush	visual	no	no
Vascular Plant	<i>Lindernia dubia var. dubia</i>	Yellowseed False Pimpernel	visual	no	no
Vascular Plant	<i>Liriodendron tulipifera</i>	Tuliptree	visual	no	no
Vascular Plant	<i>Lobelia inflata</i>	Indian-tobacco	visual	no	no
Vascular Plant	<i>Lobelia siphilitica</i>	Great Blue Lobelia	visual	no	no
Vascular Plant	<i>Lolium arundinaceum</i>	Tall Fescue	visual	no	EPPC-severe
Vascular Plant	<i>Lonicera japonica</i>	Japanese Honeysuckle	visual	no	EPPC-severe
Vascular Plant	<i>Lonicera maackii</i>	Amur Honeysuckle	visual	no	EPPC-severe
Vascular Plant	<i>Ludwigia alternifolia</i>	Seedbox	visual	no	no

Vascular Plant	<i>Ludwigia palustris</i>	Marsh Seedbox	visual	no	no
Vascular Plant	<i>Lysimachia ciliata</i>	Fringed Loosestrife	visual	no	no
Vascular Plant	<i>Lysimachia nummularia</i>	Moneywort	visual	no	EPPC-severe
Vascular Plant	<i>Lythrum salicaria</i>	Purple Loosestrife	visual	no	EPPC-severe
Vascular Plant	<i>Maianthemum racemosum</i>	Feathery False Lily Of The Vally	visual	no	no
Vascular Plant	<i>Mazus pumilus</i>	Japanese Mazus	visual	no	non native
Vascular Plant	<i>Menispermum canadense</i>	Common Moonseed	visual	no	no
Vascular Plant	<i>Microstegium vimineum</i>	Nepalese Browntop	visual	no	EPPC-severe
Vascular Plant	<i>Mimulus alatus</i>	Sharpwing Monkeyflower	visual	no	no
Vascular Plant	<i>Monarda fistulosa</i>	Wild Bergamot	specimen at NKU	no	no
Vascular Plant	<i>Morus alba</i>	White Mulberry	visual	no	EPPC-severe
Vascular Plant	<i>Nyssa sylvatica</i>	Blackgum	visual	no	no
Vascular Plant	<i>Oenothera biennis</i>	Common Evening-Primrose	visual	no	no
Vascular Plant	<i>Onoclea sensibilis</i>	Sensitive Fern	visual	no	no
Vascular Plant	<i>Osmorhiza longistylis</i> , cf.	Longstyle Sweetroot	visual	no	no
Vascular Plant	<i>Oxalis stricta</i>	Common Yellow Oxalis	visual	no	no
Vascular Plant	<i>Packera glabella</i>	Butterweed	visual	no	no
Vascular Plant	<i>Parthenocissus quinquefolia</i>	Virginia Creeper	visual	no	no
Vascular Plant	<i>Penthorum sedoides</i>	Ditch Stonecrop	visual	no	no
Vascular Plant	<i>Phegopteris hexagonoptera</i>	Broad Beechfern	visual	no	no
Vascular Plant	<i>Phlox divaricata</i> , cf.	Wild Blue Phlox	visual	no	no
Vascular Plant	<i>Pilea pumila</i>	Canadian Clearweed	visual	no	no
Vascular Plant	<i>Pinus virginiana</i>	Virginia Pine	visual	no	no
Vascular Plant	<i>Plantago lanceolata</i> , cf.	Narrowleaf Plantain	visual	no	non native
Vascular Plant	<i>Platanus occidentalis</i>	American Sycamore	visual	no	no
Vascular Plant	<i>Poa sp.</i> , cf.	A Bluegrass	visual	no	no
Vascular Plant	<i>Podophyllum peltatum</i>	Mayapple	visual	no	no
Vascular Plant	<i>Polemonium reptans</i>	Jacob's Ladder	specimen at NKU	no	no
Vascular Plant	<i>Polygonatum biflorum</i>	Smooth Solomon's Seal	visual	no	no
Vascular Plant	<i>Polygonum caespitosum</i>	Oriental Ladysthumb	visual	no	EPPC-

Vascular Plant	<i>Polygonum cuspidatum</i>	Japanese Knotweed	visual	no	EPPC-severe
Vascular Plant	<i>Polygonum virginianum</i>	Jumpseed	visual	no	no
Vascular Plant	<i>Polystichum acrostichoides</i>	Christmas Fern	visual	no	no
Vascular Plant	<i>Populus deltoides</i>	Eastern Cottonwood	visual	no	no
Vascular Plant	<i>Potentilla norvegica</i>	Norwegian Cinquefoil	specimen at NKU	no	no
Vascular Plant	<i>Potentilla recta</i>	Sulphur Cinquefoil	visual	no	no
Vascular Plant	<i>Prunella vulgaris ssp. lanceolata</i>	Lance Selfheal	visual	no	no
Vascular Plant	<i>Prunus serotina</i>	Black Cherry	visual	no	no
Vascular Plant	<i>Quercus alba</i>	White Oak	visual	no	no
Vascular Plant	<i>Quercus bicolor</i>	Swamp White Oak	visual	no	no
Vascular Plant	<i>Quercus palustris</i>	Pin Oak	visual	no	no
Vascular Plant	<i>Quercus shumardii</i>	Shumard's Oak	visual	no	no
Vascular Plant	<i>Ranunculus bulbosus</i> , cf.	St. Anthony's Turnip	visual	no	EPPC-moderate
Vascular Plant	<i>Ranunculus recurvatus</i>	Blisterwort	visual	no	no
Vascular Plant	<i>Rhus copallinum</i>	Winged Sumac	visual	no	no
Vascular Plant	<i>Rhus typhina</i>	Staghorn Sumac	visual	no	no
Vascular Plant	<i>Robinia pseudoacacia</i>	Black Locust	visual	no	no
Vascular Plant	<i>Rosa multiflora</i>	Multiflora Rose	visual	no	EPPC-severe
Vascular Plant	<i>Rosa palustris</i>	Swamp Rose	visual	no	no
Vascular Plant	<i>Rubus argutus</i>	Sawtooth Blackberry	visual	no	no
Vascular Plant	<i>Rubus flagellaris/trivialis</i>	Northern/Southern Dewberry	visual	no	no
Vascular Plant	<i>Rudbeckia hirta</i>	Blackeyed Susan	visual	no	no
Vascular Plant	<i>Rumex acetosella</i> , cf.	Common Sheep Sorrel	specimen	no	no
Vascular Plant	<i>Rumex crispus</i>	Curly Dock	specimen at NKU	no	non native
Vascular Plant	<i>Rumex sp.</i>	A Dock	visual	no	no
Vascular Plant	<i>Salix caroliniana</i> , cf.	Coastal Plain Willow	visual	no	no
Vascular Plant	<i>Salix nigra</i>	Black Willow	visual	no	no
Vascular Plant	<i>Sambucus nigra ssp. canadensis</i>	Common Elderberry	visual	no	no
Vascular Plant	<i>Sanguinaria canadensis</i>	Bloodroot	visual	no	no
Vascular Plant	<i>Sanicula canadensis</i>	Canadian Blacksnakeroot	visual	no	no
Vascular Plant	<i>Sanicula odorata</i>	Clustered Sanicle	specimen	no	no
Vascular Plant	<i>Sassafras albidum</i>	Sassafras	visual	no	no
Vascular Plant	<i>Saururus cernuus</i>	Lizard's Tail	visual	no	no
Vascular Plant	<i>Scirpus cyperinus</i>	Woolgrass	visual	no	no

Vascular Plant	<i>Scirpus pendulus</i>	Rufous Bulrush	visual	no	no
Vascular Plant	<i>Scrophularia marilandica</i>	Carpenter's Square	visual	no	no
Vascular Plant	<i>Scutellaria leonardii</i>	Shale Skullcap	visual	no	no
Vascular Plant	<i>Sicyos angulatus</i>	Oneseed Burr Cucumber	visual	no	no
Vascular Plant	<i>Silene latifolia</i>	Bladder Champion	specimen at NKU	no	non native
Vascular Plant	<i>Smilax glauca</i>	Cat Greenbrier	visual	no	no
Vascular Plant	<i>Smilax herbacea</i>	Smooth Carrionflower	visual	no	no
Vascular Plant	<i>Smilax tamnoides</i>	Bristly Greenbrier	visual	no	no
Vascular Plant	<i>Solidago canadensis</i>	Canada Goldenrod	visual	no	no
Vascular Plant	<i>Stachys tenuifolia</i>	Smooth Hedge-nettle	visual	no	no
Vascular Plant	<i>Stellaria media</i>	Common Chickweed	visual	no	EPPC-severe
Vascular Plant	<i>Stylophorum diphyllum</i>	Celandine Poppy	visual	no	no
Vascular Plant	<i>Symphotrichum lateriflor</i>	Calico Aster	visual	no	no
Vascular Plant	<i>Teucrium canadense</i>	Canada Germander	visual	no	no
Vascular Plant	<i>Tilia americana</i>	American Basswood	visual	no	no
Vascular Plant	<i>Toxicodendron radicans</i>	Eastern Poison Ivy	visual	no	no
Vascular Plant	<i>Trifolium campestre</i>	Field Clover	visual	no	no
Vascular Plant	<i>Trifolium pratense</i>	Red Clover	visual	no	non native
Vascular Plant	<i>Trillium flexipes</i>	Nodding Wakerobin	visual	no	no
Vascular Plant	<i>Trillium sessile</i>	Sessile Trillium	visual	no	no
Vascular Plant	<i>Typha angustifolia</i>	Narrowleaf Cattail	visual	no	no
Vascular Plant	<i>Ulmus americana</i>	American Elm	visual	no	no
Vascular Plant	<i>Ulmus rubra</i>	Slippery Elm	visual	no	no
Vascular Plant	<i>Verbascum thapsus</i>	Mullein	specimen at NKU	no	non native
Vascular Plant	<i>Verbena hastata</i>	Swamp Verbena	visual	no	no
Vascular Plant	<i>Verbena simplex</i>	Narrowleaf Vervain	visual	no	no
Vascular Plant	<i>Verbesina alternifolia</i>	Wingstem	visual	no	no
Vascular Plant	<i>Vernonia gigantea</i>	Giant Ironweed	visual	no	no
Vascular Plant	<i>Veronica hederifolia</i>	Ivy-Leaved Speedwell	specimen at NKU	no	non native
Vascular Plant	<i>Viburnum dentatum</i>	Southern Arrowwood	visual	no	no
Vascular Plant	<i>Viburnum opulus</i>	European Cranberry	visual	no	non native

Vascular Plant	<i>Vicia villosa ssp. varia</i>	Winter Vetch	visual	no	EPPC-watch list
Vascular Plant	<i>Viola cucullata</i> , cf.	Marsh Blue Violet	visual	no	no
Vascular Plant	<i>Viola pubescens</i>	Downy Yellow Violet	specimen	no	no
Vascular Plant	<i>Viola sororia</i>	Common Blue Violet	visual	no	no
Vascular Plant	<i>Vitis sp.</i>	A Grape	visual	no	no
227					

Dragonfly	<i>Anax junius</i>	Common Green Darner	Sight	No	No
Damselfly	<i>Argia apicalis</i>	Blue-fronted Dancer	Sight	No	No
Damselfly	<i>Enallagma aspersum</i>	Azure Bluet	Sight	No	No
Dragonfly	<i>Erythemis simplicicollis</i>	Common Pondhawk	Sight	No	No
Damselfly	<i>Ischnura posita</i>	Fragile Forktail	Sight	No	No
Dragonfly	<i>Libellula pulchella</i>	Twelve-spotted Skimmer	Sight	No	No
Dragonfly	<i>Libellula semifasciata</i>	Painted Skimmer	Sight	No	No
Dragonfly	<i>Pachydiplax longipennis</i>	Blue Dasher	Sight	No	No
Dragonfly	<i>Pantala flavescens</i>	Wandering Glider	Sight	No	No
Dragonfly	<i>Plathemis lydia</i>	Common Whitetail	Sight	No	No

Dragonfly	<i>Sympetrum ambiguum</i>	Blue-faced Meadowhawk	Sight	No	No
Dragonfly	<i>Tramea lacerata</i>	Black Saddlebags	Sight	No	No

12

Beetle	<i>Cicindela sexguttata</i>	Six-spotted Tiger Beetle	Sight	No	No
Beetle	<i>Chrysochus auratus</i>	Dogbane Beetle	Sight	No	No
Beetle	<i>Tatraopes tetraphthalmus</i>	Red Milkweed Beetle	Sight	No	No

3

Moth	<i>Adoxophyes negundana</i>	Shimmering Adoxophyes Moth	Light trap	No	No
Moth	<i>Aglossa cuprina</i>	Grease Moth	Light trap	No	No
Moth	<i>Agonopterix robiniella</i>	Four-dotted Agonopterix Moth	Light trap	No	No
Moth	<i>Agrotis ipsilon</i>	Black Cutworm Moth	Light trap	No	No
Moth	<i>Anicla illapsa</i>	Snowy Dart	Light trap	No	No
Moth	<i>Apatelodes torrefacta</i>	Spotted Apatelodes	Light trap	No	No


Moth	<i>Baileya ophthalmica</i>	Eyed Baileya	Light trap	No	No
Moth	<i>Caenurgina erechtea</i>	Forage Looper Moth	Light trap	No	No
Moth	<i>Catocala ultronia</i>	Plum Tree Underwing	Light trap	No	No
Moth	<i>Cisseps fulvicollis</i>	Yellow-collared Scape Moth	Sight	No	No
Moth	<i>Costaconvexa centrostrigaria</i>	Bent-line Carpet	Light trap	No	No
Moth	<i>Crambus agitatellus</i>	Double-banded Grass-veneer Moth	Light trap	No	No
Moth	<i>Cycnia tenera</i>	Delicate Cycnia	Light trap	No	No
Moth	<i>Datana integerrima</i>	Walnut Caterpillar Moth	Light trap	No	No
Moth	<i>Datana perspicua</i>	Spotted Datana	Light trap	No	No
Moth	<i>Dyspteris abortivaria</i>	The Bad-wing	Light trap	No	No
Moth	<i>Eoreuma densella</i>	Wainscot Grass-veneer Moth	Light trap	No	No
Moth	<i>Epicallima argenticinctella</i>	Orange-headed Epicallima Moth	Light trap	No	No
Moth	<i>Eudryas grata</i>	Beautiful Wood-nymph	Light trap	No	No
Moth	<i>Eulithis diversilineata</i>	Lesser Grapevine Looper Moth	Light trap	No	No
Moth	<i>Galgula partita</i>	The Wedgling	Light trap	No	No
Moth	<i>Glennoides texanaria</i>	Texas Gray	Light trap	No	No
Moth	<i>Hahncappisia marculenta</i>	N/A	Light trap	No	No
Moth	<i>Halysidota tessellaris</i>	Banded Tussock Moth	Light trap	No	No
Moth	<i>Haploa clymene</i>	Clymene Moth	Light trap	No	No
Moth	<i>Hemaris diffinis</i>	Snowberry Clearwing Moth	Sight	No	No
Moth	<i>Herpetogramma thestealis</i>	Zigzag Herpetogramma Moth	Light trap	No	No
Moth	<i>Hypena scabra</i>	Green Cloverworm Moth	Light trap	No	No
Moth	<i>Hypoprepia fucosa</i>	Painted Lichen Moth	Light trap	No	No

Moth	<i>Hypoprepia miniata</i>	Scarlet-winged Lichen Moth	Light trap	No	No
Moth	<i>Idia americalis</i>	American Idia	Light trap	No	No
Moth	<i>Iridopsis defectaria</i>	Brown-shaded Gray	Light trap	No	No
Moth	<i>Isochaetes beutenmuelleri</i>	Spun Glass Slug Moth	Light trap	No	No
Moth	<i>Isogona tenuis</i>	Thin-lined Owlet	Light trap	No	No
Moth	<i>Lambdina fervidaria</i>	Curve-lined Looper Moth	Light trap	No	No
Moth	<i>Lascoria ambigualis</i>	Ambiguous Moth	Light trap	No	No
Moth	<i>Lithacodes fasciola</i>	Yellow-shouldered Slug Moth	Light trap	No	No
Moth	<i>Lochmaeus bilineata</i>	Double-lined Prominent	Light trap	No	No
Moth	<i>Lomographa vestaliata</i>	White Spring Moth	Light trap	No	No
Moth	<i>Macrochilo hypocriticalis</i>	Twin-dotted Macrochilo Moth	Light trap	No	No
Moth	<i>Marimatha nigrofimbria</i>	Black-bordered Lemon Moth	Light trap	No	No
Moth	<i>Meganola phylla</i>	Coastal Plain Meganola Moth	Light trap	No	No
Moth	<i>Melanolophia canadaria</i>	Canadian Melanolophia	Light trap	No	No
Moth	<i>Metalectra tantillus</i>	Black Fungus Moth	Light trap	No	No
Moth	<i>Microcrambus biguttellus</i>	Gold-stripe Grass-veneer Moth	Light trap	No	No
Moth	<i>Microcrambus elegans</i>	Elegant Grass-veneer Moth	Light trap	No	No
Moth	<i>Mythimna unipuncta</i>	Armyworm Moth	Light trap	No	No
Moth	<i>Nadata gibbosa</i>	White-dotted Prominent	Light trap	No	No
Moth	<i>Nomophila nearctica</i>	Lucerne Moth	Light trap	No	No
Moth	<i>Ochropleura implecta</i>	Flame-shouldered Dart	Light trap	No	No
Moth	<i>Olethreutes inornatana</i>	Inornate Olethreutes Moth	Light trap	No	No
Moth	<i>Olethreutes permundana</i>	Raspberry Leafroller Moth	Light trap	No	No
Moth	<i>Orgyia definita</i>	Definite Tussock Moth	Light trap	No	No

Moth	<i>Palpita magniferalis</i>	Splendid Palpita Moth	Light trap	No	No
Moth	<i>Palthis angulalis</i>	Dark-spotted Palthis	Light trap	No	No
Moth	<i>Peridroma saucia</i>	Variegated Cutworm Moth	Light trap	No	No
Moth	<i>Phalaenophana pyramusalis</i>	Dark Banded Owlet	Light trap	No	No
Moth	<i>Polygrammodes flavidalis</i>	Ironweed Root Moth	Light trap	No	No
Moth	<i>Prochoerodes lineola</i>	Large Maple Spanworm Moth	Light trap	No	No
Moth	<i>Proteoteras aesculana</i>	Maple Twig Borer Moth	Light trap	No	No
Moth	<i>Proteoteras crescentana</i>	Northern Boxelder Twig Borer Moth	Light trap	No	No
Moth	<i>Proxenus miranda</i>	Miranda Moth	Light trap	No	No
Moth	<i>Pseudeustrotia carneola</i>	Pink-barred Lithacodia	Light trap	No	No
Moth	<i>Renia factiosalis</i>	Sociable Renia Moth	Light trap	No	No
Moth	<i>Saucrobotys futialis</i>	Dogbane Saucrobotys Moth	Sight	No	No
Moth	<i>Schizura ipomoeae</i>	Morning-glory Prominent	Light trap	No	No
Moth	<i>Spilosoma virginica</i>	Virginian Tiger Moth or Yellow Bear Moth	Light trap	No	No
Moth	<i>Sympistis infixa</i>	Broad-lined Sallow	Light trap	No	No
Moth	<i>Udea rubigalis</i>	Celery Leaf-tier Moth	Light trap	No	No
Moth	<i>Zanclognatha laevigata</i>	Variable Zanclognatha	Light trap	No	No
70					
Butterfly	<i>Ancyloxypha numitor</i>	Least Skipper	Sight	No	No
Butterfly	<i>Asterocampa celtis</i>	Hackberry Emperor	Sight	No	No
Butterfly	<i>Atalopedes campestris</i>	Sachem	Sight	No	No
Butterfly	<i>Celastrina ladon</i>	Spring Azure	Sight	No	No
Butterfly	<i>Celastrina neglecta</i>	Summer Azure	Sight	No	No
Butterfly	<i>Cercyonis pegala</i>	Common Wood Nymph	Sight	No	No
Butterfly	<i>Colias eurytheme</i>	Orange Sulphur	Sight	No	No
Butterfly	<i>Colias philodice</i>	Clouded Sulphur	Sight	No	No

Butterfly	<i>Cupido comyntas</i>	Eastern Tailed Blue	Sight	No	No
Butterfly	<i>Danaus plexippus</i>	Monarch	Sight	No	No
Butterfly	<i>Epargyreus clarus</i>	Silver-spotted Skipper	Sight	No	No
Butterfly	<i>Erynnis baptisiae</i>	Wild Indigo Duskywing	Sight	No	No
Butterfly	<i>Erynnis horatius</i>	Horace's Duskywing	Sight	No	No
Butterfly	<i>Erynnis juvenalis</i>	Juvenal's Duskywing	Sight	No	No
Butterfly	<i>Euphyes vestris</i>	Dun Skipper	Sight	No	No
Butterfly	<i>Eurytides marcellus</i>	Zebra Swallowtail	Sight	No	No
Butterfly	<i>Hylephila phyleus</i>	Fiery Skipper	Sight	No	No
Butterfly	<i>Junonia coenia</i>	Common Buckeye	Sight	No	No
Butterfly	<i>Lycaena phlaeas</i>	American Copper	Sight	No	No
Butterfly	<i>Megisto cymela</i>	Little Wood Satyr	Sight	No	No
Butterfly	<i>Papilio glaucus</i>	Eastern Tiger Swallowtail	Sight	No	No
Butterfly	<i>Phyciodes tharos</i>	Pearl Crescent	Sight	No	No
Butterfly	<i>Pieris rapae</i>	Cabbage White	Sight	No	No
Butterfly	<i>Polites peckius</i>	Peck's Skipper	Sight	No	No
Butterfly	<i>Polygonia comma</i>	Eastern Comma	Sight	No	No
Butterfly	<i>Pompeius verna</i>	Little Glassywing	Sight	No	No
Butterfly	<i>Satyrrium calanus</i>	Banded Hairstreak	Sight	No	No
Butterfly	<i>Speyeria cybele</i>	Great Spangled Fritillary	Sight	No	No
Butterfly	<i>Strymon melinus</i>	Gray Hairstreak	Sight	No	No
Butterfly	<i>Vanessa atalanta</i>	Red Admiral	Sight	No	No
Butterfly	<i>Wallengrenia egeremet</i>	Northern Broken-dash	Sight	No	No
Butterfly	<i>Zerene cesonia</i>	Southern Dogface	Sight	No	No
32					
Hornet	<i>Vespa crabro</i>	European Hornet	Sight	No	Yes
1					
Amphibian	<i>Acris crepitans</i>	Northern Cricket Frog	Visual	No	No
Amphibian	<i>Ambystoma barbouri</i>	Streamside Salamander	Visual	No	No
Amphibian	<i>Ambystoma jeffersonianu</i>	Jefferson's Salamander	Visual	No	No
Amphibian	<i>Ambystoma opacum</i>	Marbled Salamander	Visual	No	No

Amphibian	<i>Anaxyrus americanus</i>	American Toad	Visual	No	No
Amphibian	<i>Eurycea cirrigera</i>	Southern Two-lined Salamander	Visual	No	No
Amphibian	<i>Hyla chrysoscelis</i>	Cope's Gray Treefrog	Visual	No	No
Amphibian	<i>Lithobates catesbeianus</i>	American Bullfrog	Visual	No	No
Amphibian	<i>Lithobates clamitans</i>	Green Frog	Visual	No	No
Amphibian	<i>Plethodon richmondi</i>	Southern Ravine Salamander	Visual	No	No
Amphibian	<i>Pseudacris crucifer</i>	Spring Peeper	Auditory	No	No
11					
Reptile	<i>Plestiodon fasciatus</i>	Five-lined Skink	Visual	No	No
Reptile	<i>Terrapene carolina</i>	Eastern Box Turtle	Visual	No	No
Reptile	<i>Thamnophis sirtalis</i>	Common Gartersnake	Visual	No	No
3					
Bird	<i>Accipiter cooperii</i>	Cooper's Hawk	Auditory and/or visual	No	No
Bird	<i>Agelaius phoeniceus</i>	Red-winged Blackbird	Auditory and/or visual	No	No
Bird	<i>Baeolophus bicolor</i>	Tufted Titmouse	Auditory and/or visual	No	No
Bird	<i>Branta canadensis</i>	Canada Goose	Auditory and/or visual	No	No
Bird	<i>Buteo jamaicensis</i>	Red-tailed Hawk	Auditory and/or visual	No	No
Bird	<i>Buteo platypterus</i>	Broad-winged Hawk	Auditory and/or visual	No	No
Bird	<i>Cardinalis cardinalis</i>	Northern Cardinal	Auditory and/or visual	No	No
Bird	<i>Cathartes aura</i>	Turkey Vulture	Auditory and/or visual	No	No
Bird	<i>Catharus ustulatus</i>	Swainson's Thrush	Auditory and/or visual	No	No
Bird	<i>Chaetura pelagica</i>	Chimney Swift	Auditory and/or visual	No	No
Bird	<i>Coccyzus americanus</i>	Yellow-billed Cuckoo	Auditory and/or visual	No	No
Bird	<i>Contopus virens</i>	Eastern Wood-Pewee	Auditory and/or visual	No	No
Bird	<i>Corvus brachyrhynchos</i>	American Crow	Auditory and/or visual	No	No
Bird	<i>Cyanocitta cristata</i>	Blue Jay	Auditory and/or visual	No	No
Bird	<i>Dryocopus pileatus</i>	Pileated Woodpecker	Auditory and/or visual	No	No
Bird	<i>Dumetella carolinensis</i>	Gray Catbird	Auditory and/or visual	No	No
Bird	<i>Empidonax alnorum</i>	Alder Flycatcher	Auditory and/or visual	No	No

Bird	<i>Empidonax vireescens</i>	Acadian Flycatcher	Auditory and/or visual	No	No
Bird	<i>Falco sparverius</i>	American Kestrel	Auditory and/or visual	No	No
Bird	<i>Geothlypis trichas</i>	Common Yellowthroat	Auditory and/or visual	No	No
Bird	<i>Haemorhous mexicanus</i>	House Finch	Auditory and/or visual	No	Yes
Bird	<i>Helmitheros vermivorum</i>	Worm-eating Warbler	Auditory and/or visual	No	No
Bird	<i>Hirundo rustica</i>	Barn Swallow	Auditory and/or visual	No	No
Bird	<i>Hylocichla mustelina</i>	Wood Thrush	Auditory and/or visual	No	No
Bird	<i>Icterus spurius</i>	Orchard Oriole	Auditory and/or visual	No	No
Bird	<i>Melanerpes carolinus</i>	Red-bellied Woodpecker	Auditory and/or visual	No	No
Bird	<i>Melospiza melodia</i>	Song Sparrow	Auditory and/or visual	No	No
Bird	<i>Mimus polyglottos</i>	Northern Mockingbird	Auditory and/or visual	No	No
Bird	<i>Mniotilta varia</i>	Black-and-white Warbler	Auditory and/or visual	No	No
Bird	<i>Molothrus ater</i>	Brown-headed Cowbird	Auditory and/or visual	No	No
Bird	<i>Myiarchus crinitus</i>	Great crested Flycatcher	Auditory and/or visual	No	No
Bird	<i>Oreothlypis ruficapilla</i>	Nashville Warbler	Auditory and/or visual	No	No
Bird	<i>Parkesia motacilla</i>	Louisiana Waterthrush	Auditory and/or visual	No	No
Bird	<i>Passer domesticus</i>	House Sparrow	Auditory and/or visual	No	Yes
Bird	<i>Passerina cyanea</i>	Indigo Bunting	Auditory and/or visual	No	No
Bird	<i>Pheucticus ludovicianus</i>	Rose-breasted Grosbeak	Auditory and/or visual	No	No
Bird	<i>Picoides pubescens</i>	Downy Woodpecker	Auditory and/or visual	No	No
Bird	<i>Picoides villosus</i>	Hairy Woodpecker	Auditory and/or visual	No	No
Bird	<i>Pipilo erythrophthalmus</i>	Eastern Towhee	Auditory and/or visual	No	No
Bird	<i>Piranga olivacea</i>	Scarlet Tanager	Auditory and/or visual	No	No
Bird	<i>Poecile carolinensis</i>	Carolina Chickadee	Auditory and/or visual	No	No
Bird	<i>Polioptila caerulea</i>	Blue-gray Gnatcatcher	Auditory and/or visual	No	No
Bird	<i>Progne subis</i>	Purple Martin	Auditory and/or visual	No	No
Bird	<i>Protonotaria citrea</i> , cf.	Prothonotary Warbler	Auditory and/or visual	No	No

Bird	<i>Quiscalus quiscula</i>	Common Grackle	Auditory and/or visual	No	No
Bird	<i>Sayornis phoebe</i>	Eastern Phoebe	Auditory and/or visual	No	No
Bird	<i>Setophaga americana</i>	Northern Parula	Auditory and/or visual	No	No
Bird	<i>Setophaga cerulea</i>	Cerulean Warbler	Auditory and/or visual	No	No
Bird	<i>Setophaga coronata</i>	Yellow-rumped Warbler	Auditory and/or visual	No	No
Bird	<i>Setophaga fusca</i>	Blackburnian Warbler	Auditory and/or visual	No	No
Bird	<i>Setophaga magnolia</i>	Magnolia Warbler	Auditory and/or visual	No	No
Bird	<i>Setophaga palmarum</i>	Palm Warbler	Auditory and/or visual	No	No
Bird	<i>Setophaga pensylvanica</i>	Chestnut-sided Warbler	Auditory and/or visual	No	No
Bird	<i>Setophaga petechia</i>	Yellow Warbler	Auditory and/or visual	No	No
Bird	<i>Setophaga striata</i>	Blackpoll Warbler	Auditory and/or visual	No	No
Bird	<i>Sialia sialis</i>	Eastern Bluebird	Auditory and/or visual	No	No
Bird	<i>Sitta carolinensis</i>	White-breasted Nuthatch	Auditory and/or visual	No	No
Bird	<i>Spinus tristis</i>	American Goldfinch	Auditory and/or visual	No	No
Bird	<i>Spizella passerina</i>	Chipping Sparrow	Auditory and/or visual	No	No
Bird	<i>Strix varia</i>	Barred Owl	Auditory and/or visual	No	No
Bird	<i>Stumus vulgaris</i>	European Starling	Auditory and/or visual	No	Yes
Bird	<i>Tachycineta bicolor</i>	Tree Swallow	Auditory and/or visual	No	No
Bird	<i>Thyrothorus ludovicianus</i>	Carolina Wren	Auditory and/or visual	No	No
Bird	<i>Toxostoma rufum</i>	Brown Thrasher	Auditory and/or visual	No	No
Bird	<i>Turdus migratorius</i>	American Robin	Auditory and/or visual	No	No
Bird	<i>Tyrannus tyrannus</i>	Eastern Kingbird	Auditory and/or visual	No	No
Bird	<i>Vireo flavifrons</i>	Yellow-throated Vireo	Auditory and/or visual	No	No
Bird	<i>Vireo griseus</i>	White-eyed Vireo	Auditory and/or visual	No	No
Bird	<i>Vireo olivaceus</i>	Red-eyed Vireo	Auditory and/or visual	No	No
Bird	<i>Zenaidura macroura</i>	Mourning Dove	Auditory and/or visual	No	No
Bird	<i>Zonotrichia albicollis</i>	White-throated Sparrow	Auditory and/or visual	No	No

Bird	<i>Coragyps atratus</i>	Black Vulture	Auditory and/or visual	No	No
Bird	<i>Buteo lineatus</i>	Red-shouldered Hawk	Auditory and/or visual	No	No
Bird	<i>Colaptes auratus</i>	Northern Flicker	Auditory and/or visual	No	No
Bird	<i>Troglodytes aedon</i>	House Wren	Auditory and/or visual	No	No
Bird	<i>Bombycilla cedrorum</i>	Cedar Waxwing	Auditory and/or visual	No	No
Bird	<i>Geothlypis formosa</i>	Kentucky Warbler	Auditory and/or visual	No	No
Bird	<i>Spizella pusilla</i>	Field Sparrow	Auditory and/or visual	No	No
Bird	<i>Icterus galbula</i>	Baltimore Oriole	Auditory and/or visual	No	No
Mammal	<i>Blarina brevicauda</i>	Northern Short-tailed Shrew	Pitfall Trap	No	No
Mammal	<i>Didelphis virginiana</i>	Virginia Opossum	Visual	No	No
Mammal	<i>Eptesicus fuscus</i>	Big Brown Bat	Mist net / acoustic	No	No
Mammal	<i>Lasiurus noctivagans</i>	Silver-haired Bat	Acoustic	No	No
Mammal	<i>Lasiurus borealis</i>	Eastern Red Bat	Mist net / acoustic	No	No
Mammal	<i>Lasiurus cinereus</i>	Hoary Bat	Acoustic	No	No
Mammal	<i>Marmota monax</i>	Woodchuck	Tracks	No	No
Mammal	<i>Mephitis mephitis</i>	Striped Skunk	Visual	No	No
Mammal	<i>Myotis grisescens</i>	Gray Bat	Acoustic	Yes	No
Mammal	<i>Myotis lucifugus</i>	Little Brown Bat	Acoustic	No	No
Mammal	<i>Myotis sodalis</i>	Indiana Bat	Acoustic	Yes	No
Mammal	<i>Odocoileus virginianus</i>	White-tailed Deer	Visual	No	No
Mammal	<i>Perimyotis subflavus</i>	Tricolored Bat	Acoustic	No	No
Mammal	<i>Peromyscus leucopus</i>	White-footed Deermouse	Live Trap	No	No
Mammal	<i>Procyon lotor</i>	Raccoon	Tracks	No	No
Mammal	<i>Reithrodontomys humulis</i>	Eastern Harvest Mouse	Live Trap	No	No
Mammal	<i>Scalopus aquaticus</i>	Eastern Mole	Tunnels	No	No
Mammal	<i>Sciurus carolinensis</i>	Eastern Gray Squirrel	Visual	No	No
Mammal	<i>Sciurus niger</i>	Eastern Fox Squirrel	Visual	No	No
Mammal	<i>Sylvilagus floridanus</i>	Eastern Cottontail	Visual	No	No
Mammal	<i>Tamias striatus</i>	Eastern Chipmunk	Visual	No	No