

Appendix D – List of Flora and Fauna

Fauna

Fish

Cyprinus carpio, Common Carp
Campostoma anomalum, Central Stoneroller
Nocomis micropogon, River Chub
Clinostomus elongatus, Redside Dace
Notropis ludibundus, Sand Shiner
Notropis dorsalis, Bigmouth Shiner
Notropis volucellus, Mimic Shiner
Notropis rubellus, Rosyface Shiner
Notemigonus crysoleucas, Golden Shiner
Luxilus cornutus, Common Shiner
Luxilus chrysocephalus, Striped Shiner
Pimephales notatus, Bluntnose Minnow
Pimephales promelas, Fathead Minnow
Rhinichthys meleagris, Blacknose Dace
Rhinichthys cataractae, Longnose Dace
Semotilus atromaculatus, Creek Chub
Margariscus margarita, Pearl Dace
Catostomus commersoni, White Sucker
Hypentelium nigricans, Northern Hogsucker
Moxostoma anisurum, Silver Redhorse
Moxostoma erythrurum, Golden Redhorse
Noturus flavus, Stonecat
Amieurus nebulosus, Brown Bullhead
Ameiurus natalis, Yellow Bullhead

Esox lucius, Northern Pike
Oncorhynchus mykiss, Rainbow Trout
Salmo trutta, Brown Trout
Salvelinus fontinalis, Brook Trout
Cottus bairdi, Mottled Sculpin
Ambloplites rupestris, Rock Bass
Morone chrysops, White Bass
Lepomis gibbosus, Pumpkinseed
Lepomis macrochirus, Bluegill
Micropterus dolomieu, Smallmouth Bass
Micropterus salmoides, Largemouth Bass
Poxomis annularis, White Crappie
Poxomis nigromaculatus, Black Crappie
Etheostoma blennioides, Greenside Darter
Etheostoma caeruleum, Rainbow Darter
Etheostoma flabellare, Fantail Darter
Etheostoma nigrum, Johnny Darter
Etheostoma zonale, Banded Darter
Percina maculata, Blackside Darter
Percina caprodes, Log Perch
Perca flavescens, Yellow Perch

Source: New York State Department of Environmental Conservation Fisheries Surveys 1989-1995
 New York State Department of Environmental Conservation Fisheries Surveys 1994, 1997, 2004
 Fishes of Allegheny State Park. Robert Daniels. New York State Museum. 1998.

Reptiles and Amphibians

<u>AMPHIBIANS:</u>	<u>REPTILES:</u>
<i>Cryptobranchus a. alleganiensis</i> , Eastern Hellbender	<i>Chelydra s. serpentina</i> , Common Snapping Turtle
<i>Cryptobranchus a. alleganiensis</i> , Common Mud Puppy	<i>Chrysemys picta</i> , Painted Turtle
<i>Ambystoma jeffersonianum</i> , Jefferson’s Salamander	<i>Clemmys insculpta</i> , Wood Turtle
<i>Ambystoma maculatum</i> , Spotted Salamander	<i>Terrapene c. carolina</i> , Eastern Box Turtle
<i>Notophthalmus v. viridescens</i> , Red-spotted Newt	<i>Trachemys scripta elegans</i> , Red-eared Slider
<i>Desmognathus fuscus</i> , Northern Dusky Salamander	<i>Eumeces a. anthracinus</i> , Northern Coal Skink
<i>Desmognathus ochrophaeus</i> , Allegheny Dusky Salamander	<i>Liochlorophis vernalis</i> , Smooth Green Snake
<i>Plethodon c. cinereus</i> , Northern Redback Salamander	<i>Nerodia s. sipedon</i> , Northern Water Snake
<i>Plethodon glutinosus</i> , Northern Slimy Salamander	<i>Thamnophis sirtalis</i> , Common Garter Snake
<i>Plethodon wehrlei</i> , Wehrle’s Salamander	<i>Lampropeltis t. triangulum</i> , Eastern Milk Snake

Allegany State Park Final Master Plan/FEIS: Appendix D – List of Flora and Fauna

AMPHIBIANS:	REPTILES:
<p><i>Hemidactylum scutatatum</i>, Four-toed Salamander</p> <p><i>Gyrinophilus p. porphyriticus</i>, Northern Spring Salamander</p> <p><i>Pseudotriton r. rubber</i>, Northern Red Salamander</p> <p><i>Eurycea bislineata</i>, Northern Two-lined Salamander</p> <p><i>Bufo a. americanus</i>, Eastern American Toad</p> <p><i>Hyla versicolor</i>, Gray Treefrog</p> <p><i>Pseudacris c. crucifer</i>, Northern Spring Peeper</p> <p><i>Rana catesbeiana</i>, Bullfrog</p> <p><i>Rana clamitans melanota</i>, Green Frog</p> <p><i>Rana sylvatica</i>, Wood Frog</p> <p><i>Rana pipiens</i>, Northern Leopard Frog</p> <p><i>Rana palustris</i>, Pickerel Frog</p>	<p><i>Diadophis punctatus edwardsii</i>, Northern Ringneck Snake</p> <p><i>Storeria d. dekayi</i>, Northern Brown Snake</p> <p><i>Thamnophis brachystoma</i>, Shorthead Garter Snake</p> <p><i>Storeria o. occipitomaculata</i>, Northern Redbelly Snake</p> <p><i>Elaphe o. obsolete</i>, Black Rat Snake</p>

Sources: Draft RFRMP
Allegany State Park Field Checklists

Mammals

<p><i>Didelphis virginiana</i>, Virginia Opossum</p> <p><i>Sorex cinereus</i>, Masked Shrew</p> <p><i>Sorex palustris</i>, Northern Water Shrew</p> <p><i>Sorex fumeus</i>, Smoky Shrew</p> <p><i>Sorex hoyi</i>, American Pygmy Shrew</p> <p><i>Blarina brevicauda</i>, Northern Short-tailed Shrew</p> <p><i>Cryptotis parva</i>, Least Shrew</p> <p><i>Cryptomys hottentotus</i>, Common Mole</p> <p><i>Parascalops breweri</i>, Hairy-tailed Mole</p> <p><i>Condylura cristata</i>, Star-nosed Mole</p> <p><i>Myotis lucifugus</i>, Little Brown Bat</p> <p><i>Plecotus auritus</i>, Long-eared Bat</p> <p><i>Myotis sodalists</i>, Indiana Bat*</p> <p><i>Myotis leibii</i>, Small-footed Bat*</p> <p><i>Perimyotis subflavus</i>, Eastern Pipistrelle</p> <p><i>Eptesicus fuscus</i>, Big Brown Bat</p> <p><i>Lasiurus borealis</i>, Eastern Red Bat</p> <p><i>Lasiurus cinereus</i>, Hoary Bat</p> <p><i>Lasionycteris noctivagans</i>, Silver-haired Bat</p> <p><i>Sylvilagus floridanus</i>, Eastern Cottontail</p> <p><i>Sylvilagus transitionalis</i>, New England Cottontail*</p> <p><i>Lepus americanus</i>, Snowshoe Hare</p> <p><i>Lepus europaeus</i>, European Hare*</p> <p><i>Tamias striatus</i>, Eastern Chipmunk</p> <p><i>Marmota monax</i>, Woodchuck</p> <p><i>Sciurus carolinensis</i>, Gray Squirrel</p>	<p><i>Peromyscus maniculatus</i>, Deer Mouse</p> <p><i>Peromyscus leucopus</i>, White-footed Mouse</p> <p>Red-backed Mouse</p> <p><i>Mus musculus</i>, House Mouse</p> <p><i>Zapus hudsonius</i>, Meadow Jumping Mouse</p> <p><i>Napaeozapus insignis</i>, Woodland Jumping Mouse</p> <p><i>Arvicola pinetorum</i>, Pine Mouse</p> <p><i>Microtus pennsylvanicus</i>, Meadow Vole</p> <p><i>Microtus pinetorum</i>, Pine Vole</p> <p><i>Microtus chrotorrhinus</i>, Golden-nosed Vole</p> <p><i>Synaptomys cooperi</i>, Southern Bog Lemming</p> <p><i>Rattus norvegicus</i>, Norway Rat</p> <p><i>Ondatra zibethicus</i>, Muskrat</p> <p><i>Erethizon dorsatum</i>, North American Porcupine</p> <p><i>Canis latrans</i>, Coyote</p> <p><i>Vulpes vulpes</i>, Red Fox</p> <p><i>Urocyon cinereoargenteus</i>, Gray Fox</p> <p><i>Ursus americanus</i>, Black Bear</p> <p><i>Procyon lotor</i>, Northern Raccoon</p> <p><i>Mustela erminea</i>, Ermine</p> <p><i>Mustela frenata</i>, Long-tailed Weasel</p> <p><i>Mustela nivalis</i>, Least Weasel</p> <p><i>Neovison vison</i>, American Mink</p> <p><i>Mephitis mephitis</i>, Striped Skunk</p> <p><i>Lontra Canadensis</i>, River Otter*</p> <p><i>Martes pennanti</i>, Fisher</p>
--	---

Sciurus vulgaris, Red Squirrel

Sciurus niger, Fox Squirrel

Glaucomys sabrinus, Northern Flying Squirrel

Glaucomys volans, Southern Flying Squirrel

Lynx rufus, Bobcat

Odocoileus virginianus, White-tailed Deer

Castor canadensis, North American Beaver

***Possibly found in ASP; Range includes the Park.**

**Sources: Various Allegany State Park Staff
Draft RFRMP (1981)**

Butterflies and Skippers

BUTTERFLIES

Battus philenor, Pipevine Swallowtail

Papilio glaucus, Easter Tiger Swallowtail

Papilio polyxenes, Black Swallowtail

Papilio troilus, Spicebush Swallowtail

Pieris virginianensis, West Virginia White

Pieris rapae, Cabbage White

Colias philodice, Clouded Sulphur

Colias eurytheme, Orange Sulphur

Pyrisitia lisa, Little Yellow

Satyrrium titus, Coral Hairstreak

Satyrrium calanus, Banded Hairstreak

Satyrrium acadica, Acadian Hairstreak

Satyrrium liparops, Striped Hairstreak

Strymon melinus pudica, Gray Hairstreak

Callophrys niphon, Eastern Pine Elfin

Cupido comyntas, Eastern Tailed Blue

Celastrina neglecta, Summer Azure

Celastrina ladon, Spring Azure

Euptoieta claudia, Variegated Fritillary

Speyeria cybele, Great Spangled Fritillary

Speyeria aphrodite, Aphrodite Fritillary

Speyeria atlantis, Atlantis Fritillary

Boloria bellona, Meadow Fritillary

Chlosyne harrisii, Harris' Checkerspot

Euphydryas phaeton, Baltimore Checkerspot

Phyciodes tharos, Pearl Crescent

Phyciodes cocyta, Northern Crescent

Polygonia interrogationis, Question Mark

Polygonia comma, Eastern Comma

Polygonia progne, Gray Comma

Nymphalis vaualbum, Compton Tortoiseshell

Nymphalis antiopa, Mourning Cloak

Vanessa virginianensis, American Lady

Vanessa cardui, Painted Lady

Vanessa atalanta, Red Admiral

Limenitis arthemis, White Admiral

Limenitis arthemis, Red-spotted Purple

Enodia anthedon, Northern Pearly-eye

Satyrodes eurydice, Eyed Brown

Satyrodes appalachia, Appalachian Brown

Hermeuptychia hermes, Little Wood-Satyr

Coenonympha tullia, Common Ringlet

Cercyonis pegala, Common Wood-nymph

Danaus plexippus, Monarch

Limenitis archippus, Viceroy

SKIPPERS:

Epargyreus clarus, Silver-Spotted Skipper

Erynnis icelus, Dreamy Duskywing

Erynnis baptisiae, Wild Indigo Duskywing

Erynnis juvenalis, Juvenal's Duskywing

Pyrgus communis, Common Checkered Skipper

Ancyloxypha numitor, Least Skipper

Thymelicus lineola, European Skipper

Hesperia leonardus, Leonard's Skipper

Hesperia sassacus, Indian Skipper

Polites peckius, Peck's Skipper

Polites themistocles, Tawny-edged Skipper

Polites origenes, Crossline Skipper

Polites mystic, Long Dash

Wallengrenia egeremet, Northern Broken-Dash

Anatrytone logan, Delaware Skipper

Poanes hobomok, Hobomok Skipper

Euphyes vestries, Dun Skipper

Amblyscirtes hegon, Pepper and Salt Skipper

Sources: Various Allegany State Park Staff and Checklists

Allegany State Park Field Checklist

Dragonflies and Damselflies

<u>DRAGONFLIES</u>	<u>DAMSELFLIES</u>
<p><i>Aeshna umbrosa</i>, Shadow Darner <i>Anax junius</i>, Common Green Darner <i>Epiaschna heros</i>, Swamp Darner <i>Arigomphus villosipes</i>, Unicorn Clubtail <i>Gomphus adelphus</i>, Mustached Clubtail <i>Gomphus lividus</i>, Ashy Clubtail <i>Celithemis elisa</i>, Calico Pennant <i>Celithemis eponina</i>, Halloween Pennant Celithemas martha, Martha's Pennant <i>Epicordulia princeps</i>, Prince Baskettail <i>Epitheca canis</i>, Dogface Baskettail <i>Epitheca cynosure</i>, Common Baskettail <i>Erythemis simplicicollis</i>, Eastern Pondhawk <i>Gomphus borealis</i>, Beaverpond Clubtail <i>Gomphus exilis</i>, Lancet Clubtail <i>Gomphus spicatus</i>, Dusky Clubtail <i>Leucorrhinia frigida</i>, Frosted Whiteface <i>Leucorrhinia glacialis</i>, Crimson-ringed Whiteface <i>Leucorrhinia intacta</i>, Dot-tailed Whiteface <i>Libellula luctuosa</i>, Widow Skimmer <i>Libellula pulchella</i>, Twelve-spotted Skimmer <i>Perithemis tenera</i>, Eastern Amberwing <i>Plathemis lydia</i>, Common Whitetail <i>Ladona julia</i>, Chalk-fronted Corporal <i>Ladona exusta</i>, White Corporal <i>Progomphus obscurus</i>, Common Sanddragon <i>Sympetrum rubicundulum</i>, Ruby Meadowhawk <i>Sympetrum obtrusum</i>, White-faced Meadowhawk <i>Sympetrum vicinum</i>, Autumn Meadowhawk</p>	<p><i>Argia moesta</i>, Powdered Dancer <i>Argia fumipennis violacea</i>, Violet Dancer <i>Chromagrion conditum</i>, Aurora Damsel <i>Cordulia shurtleffi</i>, American Emerald <i>Dorocordulia libera</i>, Racket-tailed Emerald <i>Enallagma antennatum</i>, Rainbow Bluet <i>Enallagma civile</i>, Familiar Bluet <i>Enallagma divagans</i>, Turquoise Bluet <i>Enallagma geminatum</i>, Skimming Bluet <i>Enallagma hageni</i>, Hagen's Bluet <i>Enallagma signatum</i>, Orange Bluet <i>Ischnura posita</i>, Fragile Forktail <i>Ischnura prognata</i>, Furtive Forktail <i>Ischnura verticalis</i>, Eastern Forktail <i>Lestes disjunctus</i>, Common Spreadwing <i>Lestes dryas</i>, Emerald Spreadwing <i>Lestes inaequalis</i>, Elegant Spreadwing <i>Lestes rectangularis</i>, Slender Spreadwing <i>Lestes vigilax</i>, Swamp Spreadwing</p>

Sources: Various Allegany State Park Staff
 Allegany State Park Field Checklist

Birds

Branta canadensis, Canada Goose*
Chen caerulescens, Snow Goose
Cygnus columbianus, Tundra Swan
Aix sponsa, Wood Duck*
Anas acuta, Northern Pintail
Anas americana, American Widgeon
Anas clypeata, Northern Shoveler
Anas crecca, Green-winged Teal
Anas discors, Blue-winged Teal
Anas platyrhynchos, Mallard*
Anas rubripes, American Black Duck
Anas strepera, Gadwall
Aythya affinis, Lesser Scaup
Aythya americana, Redhead
Aythya collaris, Ring-necked Duck
Aythya marila, Greater Scaup
Aythya valisineria, Canvasback
Bucephala albeola, Bufflehead
Bucephala clangula, Common Goldeneye
Clangula hyemalis, Long-tailed Duck
Melanitta fusca, White-winged Scoter
Melanitta perspicillata, Surf Scoter
Oxyura jamaicensis, Ruddy Duck
Somateria mollissima, Common Eider
Somateria spectabilis, King Eider
Lophodytes cucullatus, Hooded Merganser*
Mergus merganser, Common Merganser*
Mergus serrator, Red-breasted Merganser
Gavia immer, Common Loon
Gavia stellata, Red-throated Loon
Podiceps auritus, Horned Grebe
Podiceps grisegena, Red-necked Grebe
Podilymbus podiceps, Pied-billed Grebe
Phalacrocorax auritus, Double-crested Cormorant
Ardea herodias, Great Blue Heron*
Butorides virescens, Green Heron*
Ardea alba, Great Egret
Egretta thula, Snowy Egret
Nycticorax nycticorax, Black-crowned Night Heron
Botaurus lentiginosus, American Bittern
Ixobrychus exilis, Least Bittern
Bonasa umbellus, Ruffed Grouse*
Meleagris gallopavo, Wild Turkey*
Phasianus colchicus, Ring-necked Pheasant
Cathartes aura, Turkey Vulture*
Sterna hirundo, Common Tern
Sterna forsteri, Forster's Tern
Sternula antillarum, Least Tern
Pandion haliaetus, Osprey *
Haliaeetus leucocephalus, Bald Eagle*
Aquila chrysaetos, Golden Eagle
Circus cyaneus, Northern Harrier
Accipiter cooperii, Cooper's Hawk*
Accipiter striatus, Sharp-shinned Hawk*
Accipiter gentilis, Northern Goshawk*
Buteo lagopus, Rough-legged Hawk
Buteo lineatus, Red-shouldered Hawk*
Buteo jamaicensis, Red-tailed Hawk*
Buteo platypterus, Broad-winged Hawk*
Buteo swainsoni, Swainson's Hawk
Falco columbarius, Merlin
Falco peregrinus, Peregrine Falcon
Falco sparverius, American Kestrel*
Rallus elegans, King Rail
Rallus limicola, Virginia Rail
Porzana carolina, Sora
Gallinula chloropus, Common Gallinule
Fulica americana, American Coot
Pluvialis dominica, American Golden Plover
Pluvialis squatarola, Black-bellied Plover
Charadrius semipalmatus, Semipalmated Plover
Charadrius vociferous, Killdeer*
Arenaria interpres, Ruddy Turnstone
Tringa melanoleuca, Greater Yellowlegs
Tringa flavipes, Lesser Yellowlegs
Tringa solitaria, Solitary Sandpiper
Actitis macularia, Spotted Sandpiper*
Calidris himantopus, Stilt Sandpiper
Calidris melanotos, Pectoral Sandpiper
Calidris minutilla, Least Sandpiper
Calidris pusilla, Semipalmated Sandpiper
Calidris alpina, Dunlin
Gallinago delicata, Wilson's Snipe*
Scolopax minor, American Woodcock*
Chroicocephalus Philadelphia, Bonaparte's Gull
Hydrocoloeus minutus, Little Gull
Larus argentatus, Herring Gull
Larus delawarensis, Ring-billed Gull
Larus fuscus, Lesser Black-backed Gull
Larus marinus, Great Black-backed Gull
Leucophaeus atricilla, Laughing Gull
Chlidonias niger, Black Tern
Hydroprogne caspia, Caspian Tern
Vireo olivaceus, Red-eyed Vireo*
Vireo solitarius, Blue-headed Vireo*
Vireo philadelphicus, Philadelphia Vireo

Allegany State Park Final Master Plan/FEIS: Appendix D – List of Flora and Fauna

<i>Columba livia</i> , Rock Pigeon*	<i>Cyanocitta cristata</i> , Blue Jay*
<i>Zenaida macroura</i> , Mourning Dove*	<i>Corvus brachyrhynchos</i> , American Crow*
<i>Coccyzus americanus</i> , Yellow-billed Cuckoo *	<i>Corvus corax</i> , Common Raven*
<i>Coccyzus erythrophthalmus</i> , Black-billed Cuckoo*	<i>Eremophila alpestris</i> , Horned Lark
<i>Aegolius acadicus</i> , Northern Saw-whet Owl*	<i>Hirundo rustica</i> , Barn Swallow*
<i>Asio flammeus</i> , Short-eared Owl	<i>Petrochelidon pyrrhonota</i> , Cliff Swallow*
<i>Asio otus</i> , Long-eared Owl	<i>Progne subis</i> , Purple Martin
<i>Bubo scandiacus</i> , Snowy Owl	<i>Riparia riparia</i> , Bank Swallow
<i>Bubo virginianus</i> , Great Horned Owl*	<i>Stelgidopteryx serripennis</i> , Northern Rough-winged Swallow*
<i>Otus asio</i> , Eastern Screech Owl*	<i>Tachycineta bicolor</i> , Tree Swallow*
<i>Strix varia</i> , Barred Owl*	<i>Poecile atricapillus</i> , Black-capped Chickadee*
<i>Tyto alba</i> , Barn Owl	<i>Baeolophus bicolor</i> , Tufted Titmouse*
<i>Chordeiles minor</i> , Nighthawk*	<i>Sitta canadensis</i> , Red-breasted Nuthatch*
<i>Caprimulgus vociferus</i> , Whip-Poor-Will	<i>Sitta carolinensis</i> , White-breasted Nuthatch*
<i>Chaetura pelagica</i> , Chimney Swift*	<i>Certhia americana</i> , Brown Creeper*
<i>Archilochus colubris</i> , Ruby-throated Hummingbird *	<i>Cistothorus palustris</i> , Marsh Wren
<i>Ceryle alcyon</i> , Belted Kingfisher*	<i>Cistothorus platensi</i> , Sedge Wren
<i>Colaptes auratus</i> , Northern Flicker*	<i>Troglodytes aedon</i> , House Wren
<i>Dryocopus pileatus</i> , Pileated Woodpecker*	<i>Thryothorus ludovicianus</i> , Carolina Wren
<i>Melanerpes carolinus</i> , Red-bellied Woodpecker*	<i>Troglodytes troglodytes</i> , Winter Wren
<i>Melanerpes erythrocephalus</i> , Red-headed Woodpecker	<i>Poliophtila caerulea</i> , Blue-gray Gnatcatcher*
<i>Picoides pubescens</i> , Downy Woodpecker*	<i>Regulus calendula</i> , Ruby-crowned Kinglet
<i>Picoides villosus</i> , Hairy Woodpecker*	<i>Regulus satrapa</i> , Golden-crowned Kinglet*
<i>Sphyrapicus varius</i> , Yellow-bellied Sapsucker*	<i>Sialia sialis</i> , Eastern Bluebird*
<i>Contopus cooperi</i> , Olive-sided Flycatcher	<i>Catharus fuscescens</i> , Veery*
<i>Contopus virens</i> , Eastern Wood Peewee*	<i>Catharus guttatus</i> , Hermit Thrush*
<i>Empidonax alnorum</i> , Alder Flycatcher*	<i>Catharus ustulatus</i> , Swainson's Thrush*
<i>Empidonax flaviventris</i> , Yellow-bellied Flycatcher	<i>Hylocichla mustelina</i> , Wood Thrush*
<i>Empidonax minimus</i> , Least Flycatcher*	<i>Turdus migratorius</i> , American Robin
<i>Empidonax traillii</i> , Willow Flycatcher*	<i>Dumetella carolinensis</i> , Gray Catbird*
<i>Empidonax virescens</i> , Acadian Flycatcher*	<i>Mimus polyglottos</i> , Northern Mockingbird
<i>Myiarchus crinitus</i> , Great Crested Flycatcher*	<i>Toxostoma rufum</i> , Brown Thrasher*
<i>Sayornis phoebe</i> , Eastern Phoebe*	<i>Sturnus vulgaris</i> , European Starling*
<i>Tyrannus tyrannus</i> , Eastern Kingbird*	<i>Anthus rubescens</i> , American Pipit
<i>Lanius excubitor</i> , Northern Shrike	<i>Bombycilla cedrorum</i> , Cedar Waxwing*
<i>Lanius ludovicianus</i> , Loggerhead Shrike	<i>Dendroica caerulescens</i> , Black-throated Blue Warbler*
<i>Vireo flavifrons</i> , Yellow-throated Vireo*	<i>Dendroica castanea</i> , Bay-breasted Warbler
<i>Vireo gilvus</i> , Warbling Vireo*	<i>Dendroica cerulean</i> , Cerulean Warbler*
<i>Vireo griseus</i> , White-eyed Vireo	<i>Dendroica coronata</i> , Yellow-rumped Warbler*
<i>Dendroica dominica</i> , Yellow-throated Warbler*	<i>Ammodramus savannarum</i> , Grasshopper Sparrow
<i>Dendroica discolor</i> , Prairie Warbler*	<i>Junco hyemalis</i> , Dark-eyed Junco*
<i>Dendroica fusca</i> , Blackburnian Warbler*	<i>Melospiza georgiana</i> , Swamp Sparrow*
<i>Dendroica magnolia</i> , Magnolia Warbler*	<i>Melospiza lincolni</i> , Lincoln's Sparrow

Allegany State Park Final Master Plan/FEIS: Appendix D – List of Flora and Fauna

<i>Dendroica palmarum</i> , Palm Warbler	<i>Melospiza melodia</i> , Song Sparrow*
<i>Dendroica pensylvanica</i> , Chestnut-sided Warbler*	<i>Passerella iliaca</i> , Fox Sparrow
<i>Dendroica petechia</i> , Yellow Warbler*	<i>Passerculus sandwichensis</i> , Savannah Sparrow*
<i>Dendroica pinus</i> , Pine Warbler*	<i>Poocetes gramineus</i> , Vesper Sparrow
<i>Dendroica striata</i> , Blackpoll Warbler	<i>Spizella arborea</i> , American Tree Sparrow
<i>Dendroica tigrina</i> , Cape May Warbler	<i>Spizella passerine</i> , Chipping Sparrow*
<i>Dendroica virens</i> , Black-throated Green Warbler*	<i>Spizella pusilla</i> , Field Sparrow*
<i>Helmitheros vermivorus</i> , Worm-eating Warbler	<i>Zonotrichia albicollis</i> , White-throated Sparrow
<i>Mniotilta varia</i> , Black and White Warbler*	<i>Zonotrichia leucophrys</i> , White-crowned Sparrow
<i>Oporornis agilis</i> , Connecticut Warbler	<i>Zonotrichia querula</i> , Harris's Sparrow
<i>Oporornis formosus</i> , Kentucky Warbler	<i>Calcarius lapponicus</i> , Lapland Longspur
<i>Oporornis philadelphia</i> , Mourning Warbler*	<i>Plectrophenax nivalis</i> , Snow Bunting
<i>Parula americana</i> , Northern Parula*	<i>Passerina cyanea</i> , Indigo Bunting*
<i>Setophaga ruticilla</i> , American Redstart	<i>Pheucticus ludovicianus</i> , Rose-breasted Grosbeak*
<i>Vermivora celata</i> , Orange-crowned Warbler	<i>Cardinalis cardinalis</i> , Northern Cardinal*
<i>Vermivora chrysoptera</i> , Golden-winged Warbler*	<i>Dolichonyx oryzivorus</i> , Bobolink*
<i>Vermivora peregrina</i> , Tennessee Warbler	<i>Sturnella magna</i> , Eastern Meadowlark *
<i>Vermivora pinus</i> , Blue-winged Warbler*	<i>Agelaius phoeniceus</i> , Red-winged Blackbird
<i>Vermivora ruficapilla</i> , Nashville Warbler*	<i>Euphagus carolinus</i> , Rusty Blackbird
<i>Wilsonia canadensis</i> , Canada Warbler*	<i>Molothrus ater</i> , Brown-headed Cowbird*
<i>Wilsonia citrine</i> , Hooded Warbler*	<i>Quiscalus quiscula</i> , Common Grackle*
<i>Wilsonia pusilla</i> , Wilson's Warbler	<i>Icterus galbula</i> , Baltimore Oriole*
<i>Icteria virens</i> , Yellow-breasted Chat	<i>Icterus spurius</i> , Orchard Oriole
<i>Seiurus aurocapillus</i> , Ovenbird*	<i>Carpodacus mexicanus</i> , House Finch*
<i>Seiurus motacilla</i> , Louisiana Waterthrush*	<i>Carpodacus purpureus</i> , Purple Finch*
<i>Seiurus noveboracensis</i> , Northern Waterthrush*	<i>Loxia curvirostra</i> , Red Crossbill*
<i>Geothlypis trichas</i> , Common Yellowthroat*	<i>Loxia leucoptera</i> , White-winged Crossbill
<i>Piranga olivacea</i> , Scarlet Tanager*	<i>Pinicola enucleator</i> , Pine Grosbeak
<i>Piranga rubra</i> , Summer Tanager	<i>Spinus pinus</i> , Pine Siskin*
<i>Pipilo erythrophthalmus</i> , Eastern Towhee*	<i>Spinus tristis</i> , American Goldfinch*
<i>Ammodramus henslowii</i> , Henslow's Sparrow	<i>Passer domesticus</i> , House Sparrow*

* Breeding confirmed within Park boundaries

Sources: Various Allegany State Park Staff

Draft RFRMP

Allegany State Park Field Checklist

Flora

Trees

Pinus strobus, White Pine
Pinus resinosa, Red Pine
Pinus sylvestris, Scotch Pine

Picea abies, Norway Spruce
Picea glauca, White Spruce
Picea pungens, Blue Spruce

Tsuga canadensis, Eastern Hemlock

Larix laricina, Larch

Thuja occidentalis, Northern White Cedar
Juniperus virginia, Red Cedar

Abies balsamea, Balsam Fir

Acer saccharum, Sugar Maple
Acer rubrum, Red Maple
Acer pennsylvanicum, Striped Maple
Acer saccharinum, Silver Maple
Acer negundo, Boxelder

Fraxinus americana, White Ash
Fraxinus nigra, Black Ash
Fraxinus pennsylvanica, Green Ash

Robinia pseudoacacia, Black Locust
Gleditsia triacanthos, Honey Locust

Fagus grandifolia, American Beech

Castanea dentata, American Chestnut

Betula alleghaniensis, Yellow Birch
Betula lenta, Black Birch
Betula populifolia, Gray Birch
Betula papyrifera, Paper Birch

Prunus serotina, Black Cherry
Prunus pennsylvanica, Pin Cherry

Malus sylvestris, Crab Apple
Pyrus communis, Common Pear

Sources: Draft RFRMP
Allegheny State Park Staff
Allegheny State Park Field Checklists

Morus rubra, Mulberry

Populus tremuloides, Quaking Aspen
Populus grandidentata, Bigtooth Aspen
Populus deltoids, Eastern Cottonwood

Quercus rubra, Red Oak
Quercus velutina, Black Oak
Quercus alba, White Oak
Quercus prinus, Chestnut Oak
Quercus palustris, Pin Oak

Carya glabra, Pignut Hickory
Carya cordiformis, Bitternut Hickory
Carya ovata, Shagbark Hickory
Carya laciniosa, Shellbark Hickory
Carya tomentosa, Mockernut Hickory

Ostrya virginiana, American Hophornbeam
Carpinus caroliniana, Ironwood

Amelanchier canadensis, Serviceberry
Magnolia acuminata, Cucumber-tree
Liriodendron tulipifera, Tulip Poplar

Nyssa sylvatica, Black Gum

Juglans nigra, Black Walnut
Juglans cinerea, Butternut

Tilia americana, Basswood

Ulmus americana, American Elm
Ulmus rubra, Slippery Elm
Ulmus thomasi, Rock Elm

Salix nigra, Black Willow

Cornus florida, Flowering Dogwood

Chionanthus virginicus, American Fringe Tree

Ilex montana, American Holly

Shrubs

Allegheny State Park Final Master Plan/FEIS: Appendix D – List of Flora and Fauna

Witch Hazel	Blueberry
Hawthorn (<i>Craetegus</i> spp.)	Staghorn Sumac
Blackberry	Smooth Sumac
Black Raspberry	Speckled Alder
Red Raspberry	Willow (<i>Salix</i> spp.)
Purple-flowering Raspberry	Chokecherry
Buttonbush	Gooseberry
Arrowwood	Silky Dogwood
Highbush Cranberry	Red Osier Dogwood
Maple-leaf Vibernum	Alternate-Leaf Dogwood
Hobblebush	Gray Dogwood
Sassafras	Winterberry

**Sources: Various Allegheny State Park Staff
Allegheny State Park Field Checklists**

Woody Vines

Solanum dulcamara, Bitter Nightshade
Celastrus scandens, American Bittersweet
Clematis verticillaris, Purple Virgin's Bower
Parthenocissus, Virginia Creeper
Vitis vinifera sylvestris, Wild Grape
Vitis labrusca, Fox Grape
Vitis novae-angliae, New England Grape
Rhus radicans, Poison Ivy
Rhus toxicodendron, Poison Oak

**Sources: Various Allegheny State Park Staff
Allegheny State Park Field Checklists**

Flowering Plants

<u>FAMILY:</u>	<u>SPECIES:</u>	<u>FAMILY</u>	<u>SPECIES</u>
Water Plantain	Water Plantain	Composite (cont'd)	Dandelion
	Common Arrowhead		Coltsfoot
	Grass Leaved Arrowhead		Robin's Plantain
	Engleman's Arrowhead		Pineapple Weed
Amaranth	Pigweed; Green Amaranth		Wild Chamomile
Carrot or Parsley	Water Hemlock		Fireweed; Pilewort
	Queen Anne's Lace; Wild Carrot		Sow Thistles
	Poison Hemlock		Water Milfoil
Dogbane	Spreading Dogbane		Spotted Touch-me-not; Jewelweed
	Periwinkle; Myrtle		Pale Touch-me-not
Arum	Sweet Flag; Calamus	Common Barberry	
	Jack-in-the-Pulpit	Blue Cohosh	
	Wild Calla; Water Arum	Mayapple; Mandrake	
	Golden Club	Common Wintercress	
	Arrow Arum	Field Mustard	
	Skunk Cabbage	Shepard's Purse	
Ginseng	Wild Sarsaparilla	Cut-leaved Toothwort	
	Ginseng	Large Toothwort	
	Dwarf Ginseng	Cuckoo Flower	
Birthwort	Wild Ginger	Peppergrass	
Milkweed	Common Milkweed	Watercress	
	Poke Milkweed	Hedge Mustard	
	Swamp Milkweed	Dame's Rocket	
Composite	Yarrow	Horse Radish	
	Common Ragweed	Cardinal Flower	
	Great Ragweed	Blue Lobelia	
	Pearly Everlasting	Creeping Bellflower	
	Pusseytoes	Indian Tobacco	
	Common Burdock	Elderberry	
	Aster (several species)	Arrowood	
	Forget-me-not	Nannyberry	
	Groundsel	American Fly Honeysuckle	
	Beggar's Tick	Wild Raisin	
	Canada Thistle	Mouse-ear Chickweed	
	Oxeye Daisy	White Champion	
	Chicory	Soapwort	
	Daisy Fleabane	Night-flowering Catchfly	
	Horseweed	Chickweed	
	Joe-pye Weed	Dodder	
	Boneset	Hedge Bindweed	
	White Snakeroot	Bunchberry	
	Jerusalem Artichoke	Live-Forever	
	Orange Hawkweed	Stoncrop	
	Wild Lettuce	Bulrush	
	Black-eyed Susan	Mountain-leaved Segde	
	Golden Ragwort	Teasel	
	Coneflower	Bearberry	
	Green-headed Coneflower	Trailing Arbutus	
	Goldenrod (several species)	Shinleaf	
	Common Tansy	Wintergreen; Teaberry	
Heath (cont'd)	Blueberry	Pinxter; Pink Azalea	
		Bellwort	
		Lily (cont'd)	

Allegany State Park Final Master Plan/FEIS: Appendix D – List of Flora and Fauna

<u>FAMILY:</u>	<u>SPECIES:</u>	<u>FAMILY</u>	<u>SPECIES</u>
Spurge	Cranberry Cypress Spurge Spotted Spurge; Eyebane		Fairybells Tiger Lily Turk's-Cap Lily *
Pea or Bean	Groundnut Wild Indigo Showy Tick Trefoil Birdsfoot Trefoil		Purple Trillium * Large-flowered Trillium * Painted Trillium *
Pea or Bean (con't)	Wild Lupine Black Medick White Sweet Clover Yellow Sweet Clover	Solomon Seal	Great Solomon Seal False Solomon Seal Twisted Stalk
	Hop Clover Red Clover White Clover Hairy Vetch Alsike Clover	Mallow	Musk Mallow Cheeses: Round-leaved Mallow
Gentian	Alfalfa Fringed Gentian Closed Gentian	Indian Pipe	Pinesap Indian Pipe Pipsissewa
Geranium	Wild Geranium Herb Robert Stork's Bill	Waterlily	American Lotus Bullhead Lily; Yellow Pond Lily Fragrant Water Lily Spatterdock
St. Johnswort	Carolina Crane's Bill Dove's Foot Crane's Bill Common St. Johnswort	Evening Primrose	Enchanter's Nightshade Fireweed Evening Primrose
Iris	Blue Flag Yellow Flag	Orchid	Pink Lady's Slipper; Moccasin Flower * Yellow Lady's Slipper * Showy Lady's Slipper Rattlesnake Orchid Helleborine Small Purple-fringed Orchid *
Rush	Blueeyed Grass Soft Rush		Showy Orchis Nodding Lady's Tresses *
Mint	Gill-over-the-ground; Ground Ivy Peppermint Spearmint Bee Balm; Oswego Tea * Catnip Heal-all; Self Heal Wild Basil Blue Giant Hyssop Spicebush	Broomrape	Beechdrops One-Flowered Cancer Root Yellow Wood Sorrel Common Wood Sorrel
Laurel	Bladderwort (aquatic)	Wood Sorrel	Celandine Dutchman's Breeches Squirrel Corn Bloodroot
Bladderwort	Wild Leek; Ramp Bluebead Lily; Yellow Clintonia Trout Lily; Adder's Toungue Day Lily Wild Yellow Lily; Canada Lily Canada Mayflower Indian Cucumber Root Greenbriar	Poppy	Lopseed Pokeweed Narrow-leaved Plantain; English Plantain Common Plantain
Lily	Indian Grass	Lopseed	Bracted Plantain Redtop
Grass (cont'd)	Fringed Polygala;	Pokeweed	Crabgrass Barnyard Grass Timothy Canada Bluegrass Cleavers; Goosegrass Northern Bedstraw
Milkwort		Plantain	
		Grass	
		Bedstraw	

Allegany State Park Final Master Plan/FEIS: Appendix D – List of Flora and Fauna

<u>FAMILY:</u>	<u>SPECIES:</u>	<u>FAMILY</u>	<u>SPECIES</u>	
Buckwheat	Gaywings	Sandlewood Saxifrage	Fragrant Bedstraw	
	Field Milkwort		Rough Bedstraw	
	Seneca Snakeroot		Bluets	
	Lady's Thumb		Partridgeberry	
	Sheep Sorrel		Bastard Toadflax	
	Curly Dock		Miterwort; Bishop's Cap	
	Virginia Knotweed		Early Saxifrage	
	Swamp Smartweed		Foamflower	
	Black Bindweed		Gooseberry	
	Pink Smartweed		Swamp Saxifrage	
Pickerelweed	Broadleaved Dock	Snapdragon	Turtlehead	
	Mud Plantain		Butter-and-eggs	
	Pickerelweed		Monkeyflower	
Purslane	Spring Beauty	Nightshade	Wood Betony; Lousewort	
	Purslane		Common Mullein	
Primrose	Carolina Spring Beauty		Moth Mullien	
	Fringed Loosestrife		Beardtongue	
	Moneywort		Figwort	
	Whorled Loosestrife		Common Speedwell	
Buttercup	Starflower		Bur Reed Cattail	Jimsonweed
	White Baneberry			Ground Cherry
	Pasqueflower			Common Nightshade
	Wood Anemone			Horse Nettle
	Thimbleweed	Herbane		
	Rue Anemone	Bur Reed		
Buttercup (con't)	Wild Columbine	Waterleaf Nettle Vervain Violet Carpetweed	Broad-leaved Cattail	
	Marsh Marigold; Cowslip		Narrow-leaved Cattail	
	Black Cohosh; Bugbane		Virginia Waterleaf	
	Virgin's Bower		Stinging Nettle	
	Goldthread		Blue Vervain	
	Spring Larkspur		White Vervain	
	Round-lobed Hepatica		Violet (several species)	
	Sharp-lobed Hepatica		Carpetweed	
	Goldenseal			
	Common Buttercup			
	Swamp Buttercup			
	Early Meadow Rue			
	Meadow Rue			
	Hop Tree			
Rose	Agrimony			
	Wood Strawberry			
	Wild Strawberry			
	Barren Strawberry			
	Queen-of-the-Prarie			
	White Avens			
	Rough Avens			
	Bowman's Root; Indian			
	Physic			
	Canadian Dwarf			
	Cinquefoil			
	Rough-fruited Cinquefoil			
	Meadow Rose			
	False Violet			
	Meadowsweet			
	Barren Strawberry			

Protected Native Species, 1983

Sources: Various Allegany State Park Staff

Allegany State Park Field Checklists

Non Flowering Plants

FERNS

Marginal Woodfern
Male Fern
Spinulose Woodfern
Goldie's Fern
Broad Beech Fern
Marsh Fern
New York Fern
Ebony Spleenwort
Lady Fern
Silvery Spleenwort
Hay-scented Fern
Ostrich Fern
Sensitive Fern
Christmas Fern
Common (Rock) Polypody
Bracken Fern
Northern Maidenhair Fern
Royal Fern

Adders-tongue
Interrupted Fern
Bulblet Bladder Fern
Cinnamon Fern
Clinton's Fern
Crested Fern
Dissected Grape Fern
Fragile Fern
Intermediate Fern
Matricary Grape
Narrow Leaf Athyrium
Oak Fern
Oblique Grape Fern
Triangle Grape Fern
Virginia Chain Fern
Cut-leaved Grape Fern
Leathery Grape Fern
Rattlesnake Fern

LYCOPODIUM

Princess Pine
Ground Cedar
Tree Clubmoss
Staghorn Clubmoss
Shining Clubmoss

EQUISETUM

Common Scouring Rush
Field Horsetail
Meadow Horsetail
Wood Horsetail

**Sources: Various Allegheny State Park Staff
Allegheny State Park Field Checklists**