

Site 1

ADDITIONAL (POST DEIS) VEGETATION SPECIES LIST

	Common Name	Latin Name	Indicator Status
Trees	American elm	<i>Ulmus americana</i>	FACW
	Blue spruce	<i>Picea pungens</i>	FACU
	Crabapple	<i>Malus sp.</i>	FAC
	Norway maple	<i>Acer platanoides</i>	UPL
	Quaking aspen	<i>Populus tremuloides</i>	FACU
	Silver maple	<i>Acer saccharinum</i>	FACW
	Weeping willow	<i>Salix sp.</i>	
Shrubs	Japanese barberry	<i>Berberis thunbergii</i>	FACU
Herbaceous	American plantain	<i>Plantago rugelii</i>	FAC
	Annual wormwood	<i>Artemisia annua</i>	FACU
	Bird's-foot trefoil	<i>Lotus corniculatus</i>	FACU
	Bitter nightshade	<i>Solanum dulcamara</i>	FAC
	Broad-leaved helleborine	<i>Epipactis helleborine</i>	UPL
	Carex sect. ovales	<i>Carex sp.</i>	
	Catnip	<i>Nepeta cataria</i>	FACU
	Common boneset	<i>Eupatorium perfoliatum</i>	FACW
	Common cinquefoil	<i>Potentilla simplex</i>	FACU
	Common motherwort	<i>Leonurus cardiaca</i>	UPL
	Common reed	<i>Phragmites australis</i>	FACW
	Common yellow wood sorrel	<i>Oxalis stricta</i>	FACU
	Cypress spurge	<i>Euphorbia cyparissias</i>	UPL
	Dandelion	<i>Taraxacum officinale</i>	FACU
	Dock	<i>Rumex sp.</i>	
	Enchanter's-nightshade	<i>Circaea lutetiana</i>	FACU
	European lily of the valley	<i>Convallaria majalis</i>	UPL
	European swallow-wort	<i>Vincetoxicum rossicum</i>	UPL
	False baby's-breath	<i>Galium mollugo</i>	FAC
	Field penny-cress	<i>Thlaspi arvense</i>	UPL
	Fox sedge	<i>Carex vulpinoidea</i>	OBL
	Fragrant woodfern	<i>Dryopteris fragrans</i>	UPL
	Greater burdock	<i>Arctium lappa</i>	UPL
	Hemp dogbane	<i>Apocynum cannabinum</i>	FAC
	Hoary alyssum	<i>Berteroa incana</i>	UPL
	Horsetail	<i>Equisetum sp.</i>	
	Japanese knotweed	<i>Fallopia Japonica</i>	FACU
	Kentucky bluegrass	<i>Poa pratensis</i>	FACU
	Meadow-grass	<i>Poa sp.</i>	
	Orchard grass	<i>Dactylis glomerata</i>	FACU

	Oxeye daisy	<i>Leucanthemum vulgare</i>	UPL
	Panic grass	<i>Panicum sp.</i>	
	Red clover	<i>Trifolium pratense</i>	FACU
	Ribwort plantain	<i>Plantago lanceolata</i>	FACU
	Rosy sedge	<i>Carex rosea</i>	FACU
	Smooth brome	<i>Bromus inermis</i>	UPL
	Spotted horsemint	<i>Monarda punctata</i>	UPL
	Sulfur cinquefoil	<i>Potentilla recta</i>	UPL
	Sweet vernal grass	<i>Anthoxanthum odoratum</i>	FACU
	White campion	<i>Silene latifolia</i>	UPL
	White clover	<i>Trifolium repens</i>	FACU
	Wild cucumber	<i>Echinocystis lobata</i>	FACW
	Wild four o'clock	<i>Mirabilis nyctaginea</i>	UPL
Herbaceous	Blackberry	<i>Rubus sp.</i>	UPL
	Chinese wisteria	<i>Wisteria sinensis</i>	FAC

Site 1

ADDITIONAL (POST DEIS) WILDLIFE SPECIES LIST

	Common Name	Latin Name
Birds	Broad-winged Hawk	<i>Buteo platypterus</i>
	Common Raven	<i>Corvus corax</i>
	Eastern Phoebe	<i>Sayornis phoebe</i>
	Fish Crow	<i>Corvus ossifragus</i>
	Great Crested Flycatcher	<i>Myiarchus crinitus</i>
	Hairy Woodpecker	<i>Dryobates villosus</i>
	Rose-breasted Grosbeak	<i>Pheucticus ludovicianus</i>
	Scarlet Tanager	<i>Piranga olivacea</i>
	White-breasted Nuthatch	<i>Sitta carolinensis</i>
Lepidopterans Moths	Basswood leafroller moth	<i>Pantographa limata</i>
	Beautiful wood-nymph	<i>Eudryas grata</i>
	Bent-lined gray	<i>Iridopsis larvaria</i>
	Common idia	<i>Idia aemula</i>
	Common spring moth	<i>Heliomata cycladata</i>
	Desmia	<i>Desmia sp.</i>
	Faint-spotted palthis moth	<i>Palthis asopialis</i>
	Grayish fan foot	<i>Zanclognatha pedipilali</i>
	Green leuconycta moth	<i>Leuconycta diptheroides</i>
	Green pug	<i>Pasiphila rectangulata</i>
	Hickory tussock moth	<i>Lophocampa caryae</i>
	Io moth	<i>Automeris io</i>
	Isabella tiger moth	<i>Pyrrharctia isabella</i>
	Labrador carpet	<i>Xanthorhoe labradorensis</i>
	Metallic coleophora moth	<i>Coleophora mayrella</i>
	Modest sphinx	<i>Pachysphinx modesta</i>
	Pink-barred pseudoesotropia	<i>Pseudeustrotia carneola</i>
	Red-headed inchworm moth	<i>Macaria bisignat</i>
	Setaceous hebrew character	<i>Xestia c-nigrum</i>
	Small engrailed	<i>Ectropis crepuscularia</i>
	The bad-wing	<i>Dyspteris abortivaria</i>
	Three-spotted Phillip	<i>Heterophleps triguttaria</i>
	Unspotted looper moth	<i>Allagrapha aerea</i>
White spring moth	<i>Lomographa vestaliata</i>	
Butterflies	Silver-spotted Skipper	<i>Epargyreus clarus</i>
Other Inverts.	Bald-faced hornet	<i>Dolichovespula maculata</i>
	Deer tick	<i>Ixodes scapularis</i>

Dog tick
Flutter-wing fly
Harvestmen
Masked hunter
Meadow Spittlebug
Plant bug
Tarnished Plant Bug

Dermacentor variabilis
Toxonerva superba
Opiliones sp.
Reduvius personatus
Philaenus spumarius
Metriorrhynchomiris dislocatus
Lygus lineolaris

Mammals

Eastern Raccoon
Red Fox

Procyon lotor
Vulpes vulpes

Sites 2 & 3

ADDITIONAL (POST DEIS) VEGETATION SPECIES LIST

	Common Name	Latin Name	Indicator Status
Trees	Silver maple	<i>Acer saccharinum</i>	FACW
	Black oak	<i>Quercus velutina</i>	UPL
	Crabapple	<i>Malus sp.</i>	FAC
	American elm	<i>Ulmus americana</i>	FACW
Herbaceous	Bird's-foot trefoil	<i>Lotus corniculatus</i>	FACU
	Bitter nightshade	<i>Solanum dulcamara</i>	FAC
	Bluejacket	<i>Tradescantia ohiensis</i>	FACU
	Brackenfern	<i>Pteridium aquilinum</i>	FACU
	Common cinquefoil	<i>Potentilla simplex</i>	FACU
	Common motherwort	<i>Leonurus cardiaca</i>	UPL
	Common reed	<i>Phragmites australis</i>	FACW
	Common yellow woodsorrel	<i>Oxalis stricta</i>	FACU
	Cypress spurge	<i>Euphorbia cyparissias</i>	UPL
	Dock	<i>Rumex sp.</i>	
	Enchanter's-nightshade	<i>Circaea lutetiana</i>	FACU
	Fescue	<i>Festuca sp.</i>	FACU
	Fragrant woodfern	<i>Dryopteris fragrans</i>	UPL
	Hoary alyssum	<i>Berteroa incana</i>	UPL
	Kentucky bluegrass	<i>Poa pratensis</i>	FACU
	Meadow fescue	<i>Lolium pratense</i>	FACU
	Meadow-grass	<i>Poa sp.</i>	
	Moth mullein	<i>Verbascum blattaria</i>	FACU
	Narrow-leaved sundrops	<i>Oenothera fruticosa</i>	FACU
	Orchard grass	<i>Dactylis glomerata</i>	FACU
	Ostrich fern	<i>Matteuccia struthiopteris</i>	FAC
	Oxeye daisy	<i>Leucanthemum vulgare</i>	UPL
	Ribwort plantain	<i>Plantago lanceolata</i>	FACU
	Sheep's sorrel	<i>Rumex acetosella</i>	FACU
	Shinleaf	<i>Pyrola elliptica</i>	FACU
	Sweet vernal grass	<i>Anthoxanthum odoratum</i>	FACU
	White avens	<i>Geum canadense</i>	FACU
	White campion	<i>Silene latifolia</i>	UPL
	Wild cucumber	<i>Echinocystis lobata</i>	FACW
	Wild four o'clock	<i>Mirabilis nyctaginea</i>	UPL
	Wild thyme	<i>Thymus pulegioides</i>	UPL
	Yellow sweet clover	<i>Melilotus officinalis</i>	FACU

Sites 2&3

ADDITIONAL (POST DEIS) WILDLIFE SPECIES LIST

	Common Name	Latin Name
Birds	American Crow	<i>Corvus brachyrhynchos</i>
	American Woodcock	<i>Scolopax minor</i>
	Common Yellowthroat	<i>Geothlypis trichas</i>
	Mourning Dove	<i>Zenaida macroura</i>
	Song Sparrow	<i>Melospiza melodia</i>
Mammals	Eastern Chipmunk	<i>Tamias striatus</i>