


Species List

Invertebrates of Oak Hammock Marsh

PHYLUM MOLLUSCA

Class Gastropoda

Lymnaeidae

Pond snail Family

Class Bivalvia

Pisidiidae

Fingernail clam Family

Unionidae

Pearly mussel Family

PHYLUM ANNELIDA

Class Hirudinea

Leeches

PHYLUM ARTHROPODA

Class Arachnida

Order Acari

Freshwater mites

Order Aranaeae

Dock spiders

Class Crustacea

Subclass Branchiopoda

Order Cladocera

Water fleas

Subclass Ostracoda

Seed shrimp

Subclass Copepoda

Copepods

Subclass Malacostraca

Order Amphipoda

Sideswimmers

Order Decapoda

Crayfish

Class Insecta

Order Ephemeroptera

Mayflies

Order Odonata

Dragonflies and Damselflies

Lestidae

Spreadwing Family

Lestes congener

Spotted spreadwing

Leste tardif

Lestes disjunctus

Northern Spreadwing

Leste disjoint

Lestes dryas

Emerald spreadwing

Leste dryade

Lestes forcipatus

Sweetflag spreadwing

Leste à forceps

Lestes inaequalis

Elegant spreadwing

Leste inégal

Lestes rectangularis


Slender spreadwing

Leste élané

Lestes unguiculatus

Lyre-tipped spreadwing

Leste onguiculé


Species List continued

Coenagrionidae

Coenagrion resolutum
Enallagma annexum
Enallagma civile
Enallagma clausum
Enallagma ebrium
Enallagma hageni
Ischnura perparva
Ischnura verticalis
Nehalennia irene

Aeshnidae

Aeshna canadensis
Aeshna constricta
Aeshna interrupta
Aeshna umbrosa

Aeshna verticalis
Anax junius

Gomphidae

Gomphus externus

Corduliidae

Cordulia shurtleffi
Dorocordulia libera
Epitheca spinigera

Libellulidae

Leucorrhinia frigida
Leucorrhinia glacialis
Leucorrhinia hudsonica
Leucorrhinia intacta
Ladona Julia
Libellula pulchella
Libellula quadrimaculata
Pantala flavescens
Pantala hymenaea
Sympetrum corruptum

Pond damsel Family

Taiga Bluet
Northern bluet
Familiar bluet
Alkali bluet
Marsh bluet
Hagen's bluet
Western forktail
Eastern Forktail
Sedge sprite
Agrion résolu
Agrion porte-coupes
Agrion civil
Agrion halophile
Agrion enivré
Agrion de Hagen
Agrion vertical
Déesse paisible

Darner Family

Canada darner
Lance-tipped darner
Variable darner
Shadow Darner

Green-striped Darner
Common green darner
Anax
Aeschne du Canada
Aeschne constrictor
Aeschne domino
Aeschne des pénombres
Aeschne verticale

Clubtail Family

Plains Clubtail


Emerald Family

American emerald
Racket-tailed emerald
Spiny baskettail
Cordulie de Shurtleffer
Cordulie écorcée
Épithèque épineuse

Skimmer Family

Frosted whiteface
Crimson-ringed Whiteface
Hudsonian whiteface

Dot-tailed whiteface
Chalk-fronted Corporal
Twelve-spotted skimmer
Four-spotted skimmer

Wandering Glider
Spot-winged glider
Variegated meadowhawk
Leucorrhine frigide
Leucorrhine glaciale
Leucorrhine hudsonienne
Leucorrhine mouchetée
La julienne
La gracieuse
La quadrimaculée
Pantale flavescence
Pantale bimaculée
Sympétrum bagarreur

Species List continued

<i>Sympetrum costiferum</i>	Saffron-winged meadowhawk	Sympétrum rubigineux
<i>Sympetrum danae</i>	Black meadowhawk	Sympétrum noir
<i>Sympetrum internum</i>	Cherry-faced meadowhawk	Sympétrum intime
<i>Sympetrum madidum</i>	Red-veined Meadowhawk	Sympétrum à veinules rouges
<i>Sympetrum obstrusum</i>	White-faced meadowhawk	Sympétrum éclairéur
<i>Sympetrum</i>	Band-winged meadowhawk	Sympétrum semi-ambré

Order Hemiptera

Coroxidae
Nepidae
Notonectidae
Belastomatidae
Gerridae

True bugs

Water boatman Family
Water scorpion Family
Backswimmer Family
Giant water bug Family
Water strider Family

Order Coleoptera

Haliplidae
Dytiscidae
Gyrinidae
Coccinellidae

Coccinella

septempunctata

Hippodamia

tredecimpunctata

Harmonia axyridis

Crawling water beetle Family

Predaceous diving beetle Family

Whirligig beetle Family

Ladybug beetle Family

Seven-spotted lady beetle

Thirteen-spotted lady beetle

Southern beetle


Order Diptera

Culicidae
Chaoboridae
Heleidae
Simuliidae
Chironomidae
Syrphidae
Tabanidae
Trichoptera

Mosquito Family

Phantom midge Family

Biting midge Family

Blackfly Family

Non-biting midge Family

Rat-tailed maggot and Flower fly Family

Horse and deerfly Family

Caddisfly Family

Species List continued

Order Lepidoptera

Danaidae

Danaus plexippus

Milkweed butterfly Family

Monarch

Monarque

Papilionidae

Papilio polyxenes

Swallowtail Family

Black swallowtail

Papillon du céleri

Nymphalidae

Aglais milberti

Boloria bellona

Boloria selene

Brush-footed Family

Milbert's tortoiseshell

Meadow fritillary

Silver-bordered fritillary

Petite vanesse

Boloria des prés

Boloria à taches
argentées

Cercyonis pegala

Coenonympha tullia

Lethe eurydice

Limenitis arthemis

Limenitis archippus

Nymphalis antiopa

Phyciodes cocyta

Phyciodes tharos

Speyeria cybele

Vanessa atalanta

Vanessa cardui

Common wood-nymph

Common ringlet

Eyed brown

White admiral

Viceroy

Mourning cloak

Northern crescent

Pearl crescent

Great spangled fritillary

Red admiral

Painted lady

Satyre des prés

Satyre fauve

Satyre ocellé

Amiral

Vice-roi

Morio

Croissant nordique

Croissant perlé

Argynne de Cybèle

Vulcain

Belle dame

Pieridae

White and sulphur Family

Colias eurytheme

Colias gigantea

Colias interior

Colias philodice

Colias tyche

Pieris oleracea

Pieris rapae

Pontia occidentalis

Orange sulphur

Giant sulphur

Pink-edged sulphur

Clouded sulphur

Booth's Sulphur

Eastern veined white

Cabbage white

Western white

Coliade de la luzerne

Grand coliade

Coliade intérieur

Coliade du trèfle

Coliade de Booth

Piérade des crucifères

Piérade de chou

Piérade de l'Ouest

Lycaenidae

Glaucopsyche lygdamus

Lycaena phlaeas

Plebejus idas

Gossamer-winged Family

Silvery blue

Little copper

Northern blue

Bleu argenté

Cuivré d'Amérique

Bleu nordique

Species List continued

Hesperiidae

Polites peckius

Thymelicus lineola

Skipper Family

Peck's skipper

European skipper

Hespérie de Peck

Hespérie des graminées

Lasiocampidae

Malacosoma disstria

Tent Caterpillar Moth Family

Forest tent caterpillar moth

Erebidae

Ctenucha virginica

Pyrrharctia isabella

Spilosoma virginica

Tiger Moth Family

Virginia ctenucha

Isabella tiger moth (woolybear)

Virginia tiger moth

Isia isabella

Diacrisie de Virginie

