

Scientific and Common Name	Forested Wetlands Cypress	Herbaceous Wetlands	Sloughs, Depressions & Canals ¹	Levee & Access Roads	Flats
Reptiles & Amphibians					
<i>Acris gryllus dorsalis</i> Cricket frog		X	X		
<i>Agkistrodon piscivorus conanti</i> Florida cottonmouth	X	X			
<i>Alligator mississippiensis</i> American alligator	X	X	X		
<i>Anolis carolinensis</i> Green anole					
<i>Anolis sagrei sagrei</i> Cuban brown anole				X	
<i>Apalone ferox</i> Florida softshell turtle		X	X		
<i>Chelydra serpentina osceola</i> Florida snapping turtle		X	X		
<i>Chrysemys floridana peninsularis</i> Peninsula cooter		X	X		
<i>Chrysemys nelsoni</i> Florida red-bellied turtle		X	X		
<i>Cnemidophorus sexlineatus</i> Six-lined racerunner				X	
<i>Coluber constrictor</i> Everglades racer					
<i>Coluber constrictor priapus</i> Southern black racer					
<i>Crotalus adamanteus</i> Eastern diamondback	X			X	
<i>Diadophis punctatus punctatus</i> Southern ringneck snake					

<i>Elaphe guttata guttata</i> Corn snake				X	
<i>Elaphe obsoleta quadrivittata</i> Yellow rat snake				X	
<i>Elaphe obsoleta rossalleni</i> Everglades rat snake					
<i>Eumeces inexpectatus</i> Southeastern five-lined skink					
<i>Farancia abacura abacura</i> Eastern mud snake		X	X		
<i>Hyla cinerea</i> Green treefrog		X	X		
<i>Kinosternon bauri</i> Striped mud turtle	X	X	X		
<i>Kinosternon subrubrum steindachneri</i> Florida mud turtle		X	X		
<i>Lampropeltis getulus</i> Common kingsnake			X	X	
<i>Lampropeltis triangulum elapsoides</i> Scarlet kingsnake					
<i>Limnoedus ocularis</i> Little grass frog	X	X			
<i>Micrurus fulvius fulvius</i> Eastern coral snake				X	
<i>Nerodia cyclopion floridana</i> Florida green water snake	X	X	X		
<i>Nerodia fasciata fasciata</i> Florida banded water snake	X	X	X		
<i>Nerodia taxispilota</i> Brown water snake	X	X	X		
<i>Notophthalmus viridescens piaropicola</i> Eastern newt			X		

<i>Opheodrys aestivus</i> Rough green snake					
<i>Osteopilus septentrionalis</i> Cuban treefrog		X			
<i>Pseudobranchius striatus belli</i> Everglades dwarf siren	X	X	X		
<i>Pseudomys nelsoni</i> Florida red-bellied turtle		X			
<i>Rana grylio</i> Pig frog		X	X		
<i>Rana utricularia</i> Southern leopard frog		X	X		
<i>Regina alleni</i> Striped crayfish snake		X	X		
<i>Seminatrix pygaea cyclas</i> South Florida swamp snake	X	X	X		
<i>Sistrurus milarius barbouri</i> Pygmy rattlesnake		X		X	
<i>Sternotherus odoratus</i> Stinkpot turtle		X	X		
<i>Storeria dekayi victa</i> Florida brown snake	X	X			
<i>Terrapene carolina bauri</i> Florida box turtle		X		X	
<i>Thamnophis sauritus sackeni</i> Peninsula ribbon snake	X	X	X		
<i>Thamnophis sirtalis sirtalis</i> Eastern garter snake				X	
<i>Trionyx ferox</i> Florida softshell			X		

Scientific and Common Name	Forested Wetlands Cypress	Herbaceous Wetlands	Sloughs, Depressions & Canals ¹	Levee & Access Roads	Flats
<i>Accipiter striatus</i> Sharp-shinned hawk W, T					
<i>Actitis macularia</i> Spotted sandpiper W, T		X	X		X
<i>Agelaius phoeniceus</i> Red-winged blackbird R		X			
<i>Aix sponsa</i> Wood duck W, T	X				
<i>Anas discors</i> Blue-winged teal W, T		X			
<i>Anas fulvigula</i> Mottled duck R		X			
<i>Anhinga anhinga</i> Anhinga R	X				
<i>Aramus guaranauna</i> Limpkin R	X		X		X
<i>Ardea herodias</i> Great blue heron S, W, T	X	X	X	X	
<i>Botaurus lentiginosus</i> American bittern S, W, T		X			
<i>Bubo virginianus</i> Great horned owl R	X				
<i>Bubulcus ibis</i> Cattle egret S, W, T				X	X
<i>Buteo jamaicensis</i> Red-tailed hawk S, W, T	X			X	
<i>Buteo lineatus</i> Red-shouldered hawk S, W, T, R	X			X	

<i>Butorides striatus</i> Green heron S, W, T,R	X	X	X		
<i>Cardinalis cardinalis</i> Northern cardinal R				X	
<i>Casmerodius albus</i> Great egret W, T, R		X	X		X
<i>Cathartes aura</i> Turkey vulture W, R				X	
<i>Ceryle alcyon</i> Belted kingfisher S, W, T	X	X			
<i>Charadrius vociferus</i> Killdeer S, W, T				X	X
<i>Circus cyaneus</i> Northern harrier W, T		X		X	X
<i>Cistothorus palustris</i> Marsh wren S, W, T		X		X	
<i>Coccyzus minor</i> Yellow-billed cuckoo S, T					
<i>Columbina passerina</i> Common ground dove R					
<i>Coragyps atratus</i> Black vulture W, R					
<i>Corvus ossifragus</i> Fish crow R			X	X	X
<i>Cyanocitta cristata</i> Blue jay S, W, T, R	X			X	
<i>Dendroica caerulescens</i> Black-throated blue warbler T	X				
Scientific and Common Name	Forested Wetlands Cypress	Herbaceous Wetlands	Sloughs, Depressions & Canals¹	Levee & Access Roads	Flats

<i>Dendroica coronata</i> Yellow-rumped warbler W, T		X			
<i>Dendroica discolor</i> Prairie warbler W, T					
<i>Dendroica dominica</i> Yellow-throated warbler W, T					
<i>Dendroica palmarum</i> Palm warbler W, T		X	X	X	
<i>Dendroica virens</i> Black-throated green warbler W, T					
<i>Dolichonyx oryzivorus</i> Bobolink T		X			
<i>Dryocopus pileatus</i> Pileated woodpecker R	X				
<i>Dumetella carolinensis</i> Gray catbird W, T				X	
<i>Egretta caerulea</i> Little blue heron W, T, R		X	X		X
<i>Egretta thula</i> Snowy egret W, T, R		X	X	X	
<i>Egretta tricolor</i> Tricolored heron W, T, R		X	X		X
<i>Eudocimus albus</i> White ibis W, T, R	X	X	X		X
<i>Fulica americana</i> American coot S, W, T		X	X		
<i>Gallinago gallinago</i> Common snipe W, T		X	X		
<i>Gallinula chloropus</i> Common moorhen R		X	X		X
<i>Geothlypis trichas</i> Common yellowthroat W, R		X			

<i>Himantopus mexicanus</i> Black-necked stilt S, W, T		X		X	X
<i>Ixobrychus exilis</i> Least bittern W, T, R		X			
<i>Lanius ludovicianus</i> Loggerhead shrike R				X	
<i>Melanerpes carolinus</i> Red-bellied woodpecker R	X				
<i>Melospiza georgiana</i> Swamp sparrow W, T		X	X		
<i>Mimus polyglottos</i> Northern mockingbird R				X	
<i>Mycteria americana</i> Wood stork S, W, T	X	X	X		X
<i>Myiarchus crinitus</i> Great-crested flycatcher S, T, R	X				
<i>Nyctanassa violacea</i> Yellow-crowned night-heron R	X		X		
<i>Nycticorax nycticorax</i> Black-crowned night-heron R	X		X		
<i>Otus asio</i> Eastern screech-owl R	X				
<i>Phalacrocorax auritus</i> W, R Double-crested cormorant		X	X		
<i>Pandion haliaetus</i> Osprey W, T, R			X		
<i>Parula americana</i> Northern parula S, W, T	X				
<i>Passerculus sandwichensis</i> Savannah sparrow W, T			X		X
<i>Picoides pubescens</i> Downy woodpecker R	X				

<i>Plegadis falcinellus</i> Glossy ibis W, T, R		X	X		X
<i>Podilymbus podiceps</i> Pied-billed grebe S, W, T		X	X		
<i>Polioptila caerulea</i> Blue-gray gnatcatcher S, W, T	X				
<i>Porphyryla martinica</i> Purple gallinule S, W, T		X	X		
<i>Progne subis</i> Purple martin S, T		X	X		X
<i>Quiscalus major</i> Boat-tailed grackle R	X	X	X	X	X
<i>Quiscalus quiscula</i> Common grackle W, R			X	X	
<i>Rallus elegans</i> King rail W, R		X	X		
<i>Rostrhamus sociabilis</i> Snail kite R		X			
<i>Sayornis phoebe</i> Eastern phoebe W, T				X	
<i>Setophaga ruticilla</i> American redstart W, T	X				
<i>Strix varia</i> Barred owl R	X				
<i>Tachycineta bicolor</i> Tree swallow W, T		X	X		
<i>Thryothorus ludovicianus</i> Carolina wren R	X				
<i>Tringa flavipes</i> Lesser yellowlegs W, T		X	X		X
<i>Tringa melanoleuca</i> Greater yellowlegs W, T		X	X		X

<i>Turdus migratorius</i> American robin W, T	X				
<i>Tyrannus tyrannus</i> Eastern kingbird S, T					
<i>Tyto alba</i> Barn owl W, R					
<i>Vireo griseus</i> White-eyed vireo W, R	X				
<i>Zenaida macroura</i> Mourning dove W, T, R	X			X	

Mammals

Scientific and Common Name	Forested Wetlands Cypress	Herbaceous Wetlands	Sloughs, Depressions & Canals ¹	Levee & Access Roads	Flats
<i>Dasypus novemcinctus</i> Nine-banded armadillo				X	
<i>Didelphis marsupialis</i> Opossum				X	
<i>Lutra canadensis</i> River otter	X	X	X		
<i>Lynx rufus</i> Bobcat	X			X	
<i>Neofiber alleni</i> Round-tailed muskrat		X			
<i>Odocoileus virginianus</i> White-tailed deer	X	X		X	X
<i>Oryzomys palustris</i> Marsh rice rat		X			
<i>Peromyscus gossypinus</i> Cotton mouse	X	X			
<i>Procyon lotor</i> Raccoon	X	X		X	X

<i>Sciurus carolinensis</i> Eastern gray squirrel				X	
<i>Sigmodon hispidus</i> Cotton rat				X	
<i>Sylvilagus palustris</i> Marsh rabbit		X	X		
<i>Urocyon cinereoargenteus</i> Gray fox	X			X	
Scientific and Common Name	Forested Wetlands Cypress	Herbaceous Wetlands	Sloughs, Depressions & Canals¹	Levee & Access Roads	Flats