

Animal and Plant Lists: These lists are the species of animals and plants that have been documented at Cay Creek. It is possible that there are many species present that are not listed, but these will help to guide you and your students to identify the flora and fauna that make a home in Cay Creek Wetlands Park.

Lists:

1. Birds
2. Butterflies
3. Herps (reptiles and amphibians)
4. Mammals
5. Other Aquatic Creatures
6. Plants

1. BIRDS

<i>Accipiter cooperii</i>	Cooper's Hawk
<i>Agelaius phoeniceus</i>	Red-winged Blackbird
<i>Archilochus colubris</i>	Ruby-throated Hummingbird
<i>Ardea alba</i>	Great Egret
<i>Ardea Herodias</i>	Great Blue Heron
<i>Baeolophus bicolor</i>	Tufted Titmouse
<i>Bombycilla cedrorum</i>	Cedar Waxwing
<i>Bubulcus ibis</i>	Cattle Egret
<i>Buteo jamaicensis</i>	Red-tailed Hawk
<i>Buteo lineatus</i>	Red-shouldered Hawk
<i>Cardinalis cardinalis</i>	Northern Cardinal
<i>Cathartes aura</i>	Turkey Vulture
<i>Catharus guttatus</i>	Hermit Thrush
<i>Cistothorus palustris</i>	Marsh Wren
<i>Cistothorus platensis</i>	Sedge Wren
<i>Coccyzus americanus</i>	Yellow-billed Cuckoo
<i>Colaptes auratus</i>	Northern Flicker
<i>Contopus virens</i>	Eastern Wood-Pewee
<i>Coragyps atratus</i>	Black Vulture
<i>Corvus brachyrhynchos</i>	American Crow
<i>Corvus ossifragus</i>	Fish Crow
<i>Cyanocitta cristata</i>	Blue Jay
<i>Dendroica coronate</i>	Yellow-rumped Warbler
<i>Dendroica discolor</i>	Prairie Warbler
<i>Dendroica dominica</i>	Yellow-throated Warbler
<i>Dendroica palmarum</i>	Palm Warbler
<i>Dendroica pinus</i>	Pine Warbler
<i>Dryocopus pileatus</i>	Pileated Woodpecker
<i>Dumetella carolinensis</i>	Gray Catbird
<i>Egretta thula</i>	Snowy Egret
<i>Empidonax virescens</i>	Acadian Flycatcher
<i>Eudocimus albus</i>	White Ibis

<i>Falco sparverius</i>	American Kestrel
<i>Gallinula galeata</i>	Common Gallinule
<i>Geothlypis trichas</i>	Common Yellowthroat
<i>Hirundo rustica</i>	Barn Swallow
<i>Icterus spurius</i>	Orchard Oriole
<i>Ictinia mississippiensis</i>	Mississippi Kite
<i>Lanius ludovicianus</i>	Loggerhead Shrike
<i>Leucophaeus atricilla</i>	Laughing Gull
<i>Megaceryle alcyon</i>	Belted Kingfisher
<i>Megascops asio</i>	Eastern Screech-Owl
<i>Melanerpes carolinus</i>	Red-bellied Woodpecker
<i>Melanerpes erythrocephalus</i>	Red-headed Woodpecker
<i>Melospiza Georgiana</i>	Swamp Sparrow
<i>Melospiza melodia</i>	Song Sparrow
<i>Mimus polyglottos</i>	Northern Mockingbird
<i>Mniotilta varia</i>	Black-and-white Warbler
<i>Myiarchus crinitus</i>	Great Crested Flycatcher
<i>Pandion haliaetus</i>	Osprey
<i>Parula Americana</i>	Northern Parula
<i>Passerina ciris</i>	Painted Bunting
<i>Phalacrocorax auritus</i>	Double-crested Cormorant
<i>Picoides pubescens</i>	Downy Woodpecker
<i>Pipilo erythrophthalmus</i>	Eastern Towhee
<i>Piranga rubra</i>	Summer Tanager
<i>Poecile carolinensis</i>	Carolina Chickadee
<i>Polioptila caerulea</i>	Blue-gray Gnatcatcher
<i>Protonotaria citrea</i>	Prothonotary Warbler
<i>Quiscalus major</i>	Boat-tailed Grackle
<i>Quiscalus quiscula</i>	Common Grackle
<i>Regulus calendula</i>	Ruby-crowned Kinglet
<i>Sayornis phoebe</i>	Eastern Phoebe
<i>Sialia sialis</i>	Eastern Bluebird
<i>Sitta pusilla</i>	Brown-headed Nuthatch
<i>Sphyrapicus varius</i>	Yellow-bellied Sapsucker
<i>Spinus tristis</i>	American Goldfinch
<i>Strix varia</i>	Barred Owl
<i>Tachycineta bicolor</i>	Tree Swallow
<i>Thryothorus ludovicianus</i>	Carolina Wren
<i>Toxostoma rufum</i>	Brown Thrasher
<i>Troglodytes aedon</i>	House Wren
<i>Troglodytes hiemalis</i>	Winter Wren
<i>Turdus migratorius</i>	American Robin
<i>Tyrannus tyrannus</i>	Eastern Kingbird
<i>Vermivora celata</i>	Orange-crowned Warbler
<i>Vireo flavifrons</i>	Yellow-throated Vireo
<i>Vireo griseus</i>	White-eyed Vireo
<i>Vireo olivaceus</i>	Red-eyed Vireo
<i>Wilsonia citrine</i>	Hooded Warbler
<i>Zenaida macroura</i>	Mourning Dove
<i>Zonotrichia albicollis</i>	White-throated Sparrow

2. BUTTERFLIES

<i>Abaeis nicippe</i>	Sleepy Orange
<i>Agraulis vanillae</i>	Gulf Fritillary
<i>Amblyscirtes aesculapius</i>	Lace-winged Roadside-Skipper
<i>Amblyscirtes hegon</i>	Pepper and Salt Skipper
<i>Anartia jatrophae</i>	White Peacock
<i>Anatrytone logan</i>	Delaware Skipper
<i>Ancyloxypha numitor</i>	Least Skipper
<i>Anthanassa texana seminole</i>	Seminole' Texan Crescent
<i>Anthocharis midea</i>	Falcate Orangetip
<i>Ascia monuste</i>	Great Southern White
<i>Astercampa celtis</i>	Hackberry Emperor
<i>Astercampa clyton</i>	Tawny Emperor
<i>Atalopedes campestris</i>	Sachem
<i>Atlides halesus</i>	Great Purple Hairstreak
<i>Brephidium pseudofea</i>	Eastern Pygmy Blue
<i>Calephelis virginiensis</i>	Little Metalmark
<i>Callophrys gryneus</i>	Juniper Hairstreak
<i>Callophrys gryneus sweadneri</i>	Sweadner's Juniper Hairstreak
<i>Callophrys henrici</i>	Henry's Eflin
<i>Calpodus ethlius</i>	Brazilian Skipper
<i>Calycopis cecrops</i>	Red-banded Hairstreak
<i>Celastrina idella</i>	American Holly Azure
<i>Celastrina ladon</i>	Spring Azure
<i>Celastrina neglecta</i>	Summer Azure
<i>Cercyonis pegala</i>	Common Wood Nymph
<i>Colias eurytheme</i>	Orange Sulphur
<i>Copaeodes minimus</i>	Southern Skipperling
<i>Cupido comyntas</i>	Eastern-tailed Blue
<i>Cyllopsis gemma</i>	Gemmed Satyr
<i>Danaus gilippus</i>	Queen
<i>Danaus plexippus</i>	Monarch
<i>Enodia creola</i>	Creole Pearly Eye
<i>Enodia portlandia</i>	Southern Pearly-eye
<i>Epargyreus clarus</i>	Silverspotted Skipper
<i>Erynnis baptisiae</i>	Wild Indigo Duskywing
<i>Erynnis brizo</i>	Sleepy Duskywing
<i>Erynnis horatius</i>	Horace's Duskywing
<i>Erynnis juvenalis</i>	Juvenal's Duskywing
<i>Erynnis zarucco</i>	Zarucco Duskywing
<i>Euphyes berryi</i>	Berry's Skipper
<i>Euphyes bimacula</i>	Two-spotted Skipper
<i>Euphyes dion</i>	Dion Skipper
<i>Euphyes dukesi</i>	Dukes' Skipper
<i>Euphyes pilatka</i>	Palatka Skipper
<i>Euphyes vestris</i>	Dun Skipper
<i>Euptoieta claudia</i>	Variiegated Fritillary

<i>Eurema दौरa</i>	Barred Yellow
<i>Eurytides marcellus</i>	Zebra Swallowtail
<i>Feniseca tarquinius</i>	Harvester
<i>Heliconius charitonius</i>	Zebra Heliconian
<i>Hemiargus ceraunus</i>	Ceranus Blue
<i>Hermeuptychia sosybius</i>	Carolina Satyr
<i>Hesperia meskei</i>	Meske's Skipper
<i>Hylephila phyleus</i>	Fiery Skipper
<i>Junonia coenia</i>	Common Buckeye
<i>Leptotes cassius</i>	Cassian Blue
<i>Lerema accius</i>	Clouded Skipper
<i>Lerodea eufala</i>	Eufala Skipper
<i>Libytheana carinenta</i>	American Snout
<i>Limenitis archippus</i>	Viceroy
<i>Limenitis arthemis</i>	Red-spotted Purple/White Admiral
<i>Limenitis arthemis astyanax</i>	Astyanax' Red-spotted Purple
<i>Megathymus yuccae</i>	Yucca Giant-Skipper
<i>Megisto cymela cymela</i>	Little Wood-Satyr
<i>Megisto cymela viola</i>	Viola's' Little Wood-Satyr
<i>Nastra lherminier</i>	Swarthy Skipper
<i>Nathalis iole</i>	Dainty Sulfur
<i>Neonympha areolatus</i>	Georgia Satyr
<i>Nymphalis antiopa</i>	Mourning Cloak
<i>Oligoria maculata</i>	Twin-spotted Skipper
<i>Panoquina ocola</i>	<i>Ocola Skipper</i>
<i>Panoquina panoquin</i>	<i>Salt Marsh Skipper</i>
<i>Papilio cresphontes</i>	Giant Swallowtail
<i>Papilio glaucus</i>	Eastern Tiger Swallowtail
<i>Papilio palamedes</i>	Palamedes Swallowtail
<i>Papilio polyxenes</i>	Black Swallowtail
<i>Papilio troilus</i>	Spicebush Swallowtail
<i>Parrhasius m album</i>	White M Hairstreak
<i>Phoebis sennae</i>	Cloudless Sulphur
<i>Pholisora catullus</i>	Common Sootywing
<i>Phyciodes phaon</i>	Phaon Crescent
<i>Phyciodes tharos</i>	Pearl Crescent
<i>Pieris rapae</i>	Cabbage White
<i>Poanes aaroni</i>	Aaron's Skipper
<i>Poanes hobomok</i>	Hobomok Skipper
<i>Poanes viator</i>	Broad-winged Skipper
<i>Poanes yehl</i>	Yehl Skipper
<i>Poanes zabulon</i>	Zabulon Skipper
<i>Polites origenes</i>	Crossline Skipper
<i>Polites themistocles</i>	Tawny-Edged Skipper
<i>Polites vibex</i>	Whirlabout
<i>Polygona comma</i>	Eastern Comma
<i>Polygona interrogationi</i>	Question Mark
<i>Pompeius verna</i>	Little Glassywing
<i>Pontia protodice</i>	Checkered White
<i>Problema bulenta</i>	Rare Skipper

<i>Problema byssus</i>	Byssus Skipper
<i>Pyrgus communis</i>	Common Checkered-Skipper
<i>Pyrgus oileus</i>	Tropical Checkered-Skipper
<i>Pyrisitia lisa</i>	Little Yellow
<i>Satyrium calanus</i>	Banded Hairstreak
<i>Satyrium favonius favonius</i>	Southern Oak Hairstreak
<i>Satyrium kingi</i>	King's Hairstreak
<i>Satyrium liparops</i>	Striped Hairstreak
<i>Satyrium titus</i>	Coral Hairstreak
<i>Staphylus hayhurstii</i>	Hayhurst's Scallopwing
<i>Strymon melinus</i>	Gray Hairstreak
<i>Thorybes bathyllus</i>	Southern Cloudywing
<i>Thorybes confusus</i>	Confused Cloudywing
<i>Thorybes pylades</i>	Northern Cloudywing
<i>Urbanus dorantes</i>	Dorantes Longtail
<i>Urbanus proteus</i>	Long-tailed Skipper
<i>Vanessa atalanta</i>	Red Admiral
<i>Vanessa cardui</i>	Painted Lady
<i>Vanessa virginiensis</i>	American Lady
<i>Wallengrenia egeremet</i>	Northern Broken-Dash
<i>Wallengrenia otho</i>	Southern Broken-Dash

3. HERPS

Toads, Frogs, Salamanders

<i>Acris gryllus</i>	Southern Cricket Frog
<i>Alligator mississippiensis</i>	American Alligator
<i>Ambystoma opacum</i>	Marbled Salamander
<i>Ambystoma talpoideum</i>	Mole Salamander
<i>Amphiuma means</i>	Two-toed Amphiuma
<i>Anaxyrus quercicus</i>	Oak Toad
<i>Anaxyrus terrestris</i>	Southern Toad
<i>Anolis carolinensis</i>	Green Anole
<i>Aspidoscelis sexlineatus</i>	Six-lined Racerunner
<i>Desmognathus auriculatus</i>	Southern Dusky Salamander
<i>Desmognathus conanti</i>	Spotted Dusky Salamander
<i>Eurycea cirrigera</i>	Southern Two-lined Salamander
<i>Eurycea guttolineata</i>	Three-lined Salamander
<i>Eurycea quadridigitata</i>	Dwarf Salamander
<i>Gastrophryne carolinensis</i>	Eastern Narrow-mouthed Toad
<i>Hyla chrysoscelis</i>	Cope's Gray Treefrog
<i>Hyla cinerea</i>	Green Treefrog
<i>Hyla femoralis</i>	Pine Woods Treefrog
<i>Hyla squirella</i>	Squirrel Treefrog
<i>Lithobates catesbeianus</i>	Bullfrog
<i>Lithobates clamitans</i>	Green Frog
<i>Lithobates grylio</i>	Pig Frog
<i>Lithobates heckscheri</i>	River Frog

<i>Lithobates sphencephalus</i>	Southern Leopard Frog
<i>Necturus punctatus</i>	Dwarf Waterdog
<i>Notophthalmus viridescens</i>	Eastern Newt
<i>Ophisaurus attenuatus</i>	Slender Glass Lizard
<i>Ophisaurus ventralis</i>	Eastern Glass Lizard
<i>Plestiodon fasciatus</i>	Five-lined Skink
<i>Plestiodon inexpectatus</i>	Southeastern Five-lined Skink
<i>Plestiodon laticeps</i>	Broadhead Skink
<i>Plethodon ocmulgee</i>	Ocmulgee Slimy Salamander
<i>Pseudacris crucifer</i>	Spring Peeper
<i>Pseudacris nigrita</i>	Southern Chorus Frog
<i>Pseudacris ocularis</i>	Little Grass Frog
<i>Pseudotriton montanus</i>	Mud Salamander
<i>Pseudotriton ruber</i>	Red Salamander
<i>Scaphiopus holbrookii</i>	Eastern Spadefoot
<i>Sceloporus undulatus</i>	Eastern Fence Lizard
<i>Scincella lateralis</i>	Ground Skink
<i>Siren intermedia</i>	Lesser Siren
<i>Siren lacertina</i>	Greater Siren
<i>Stereochilus marginatus</i>	Many-lined Salamander

Snakes

<i>Agkistrodon contortrix</i>	Copperhead
<i>Agkistrodon piscivorus</i>	Cottonmouth
<i>Cemophora coccinea</i>	Scarlet Snake
<i>Coluber constrictor</i>	Black Racer
<i>Coluber flagellum</i>	Coachwhip
<i>Crotalus adamanteus</i>	Eastern Diamondback Rattlesnake
<i>Crotalus horridus</i>	Timber Rattlesnake
<i>Diadophis punctatus</i>	Ringneck Snake
<i>Farancia abacura</i>	Mud Snake
<i>Farancia erytrogramma</i>	Rainbow Snake
<i>Heterodon platirhinos</i>	Eastern Hognose Snake
<i>Lampropeltis elapsoides</i>	Scarlet Kingsnake
<i>Lampropeltis getula</i>	Common Kingsnake
<i>Micrurus fulvius</i>	Eastern Coral Snake
<i>Nerodia fasciata</i>	Banded Watersnake
<i>Nerodia taxispilota</i>	Brown Watersnake
<i>Opheodrys aestivus</i>	Rough Green Snake
<i>Pantherophis alleganiensis</i>	Eastern Rat Snake
<i>Pantherophis guttatus</i>	Corn Snake
<i>Regina rigida</i>	Glossy Crayfish Snake
<i>Sistrurus miliarius</i>	Pigmy Rattlesnake

Turtles

<i>Apalone ferox</i>	Florida Softshell
<i>Apalone spinifera</i>	Spiny Softshell
<i>Chelydra serpentina</i>	Snapping Turtle
<i>Clemmys guttata</i>	Chicken Turtle
<i>Gopherus polyphemus</i>	Gopher Tortoise

<i>Kinosternon baurii</i>	Striped Mud Turtle
<i>Kinosternon subrubrum</i>	Eastern Mud Turtle
<i>Pseudemys floridana</i>	Florida Cooter
<i>Sternotherus minor</i>	Loggerhead Musk Turtle
<i>Sternotherus odoratus</i>	Common Musk Turtle
<i>Terrapene carolina</i>	Eastern Box Turtle
<i>Trachemys scripta</i>	Pond Slider

4. MAMMALS

<i>Cingulata sp.</i>	Armadillo
<i>Castor canadensis</i>	Beaver
<i>Odocoileus virginianus</i>	Deer
<i>Pteromyini sp.</i>	Flying Squirrel
<i>Sciurus carolinensis</i>	Gray Squirrel
<i>Sylvilagus palustris</i>	Marsh Rabbit
<i>Didelphimorphia sp.</i>	Opossum
<i>Lontra canadensis</i>	Otter
<i>Sus sp.</i>	Pig

5. AQUATIC CREATURES

<i>Callinectes sapidus</i>	Blue Crab
<i>Uca pugnax</i>	Mud Fiddler Crab
<i>Littorina littorea</i>	Periwinkle Snail
<i>Litopenaeus setiferus</i>	Georgia White Shrimp

6. PLANTS

<i>Acer rubrum</i>	red maple
<i>Carya glabra</i>	pignut hickory
<i>Castanea pumila</i>	chinquapin
<i>Cornus florida</i>	flowering dogwood
<i>Ilex cassine</i>	dahoon holly
<i>Ilex opaca</i>	American holly
<i>Juniperus virginiana</i>	eastern red cedar
<i>Juniperus virginiana silicicola</i>	southern red cedar
<i>Liquidambar styraciflua</i>	sweetgum
<i>Magnolia grandiflora</i>	southern magnolia
<i>Magnolia virginiana</i>	sweetbay
<i>Morus rubra</i>	red mulberry
<i>Nyssa biflora</i>	swamp tupelo
<i>Nyssa sylvatica</i>	black gum
<i>Osmanthus americanus</i>	Devilwood, native teaolive
<i>Persea palustris</i>	swamp bay
<i>Pinus serotina</i>	pond pine
<i>Pinus taeda</i>	loblolly pine

<i>Prunus serotina</i>	black cherry
<i>Quercus nigra</i>	water oak
<i>Quercus pagoda</i>	cherrybark oak
<i>Quercus stellata</i>	post oak
<i>Quercus virginiana</i>	live oak
<i>Sabal palmetto</i>	cabbage palm
<i>Symplocos tinctoria</i>	common sweetleaf
<i>Taxodium distichum</i>	bald cypress
<i>Ulmus americana</i>	American elm
<i>Aralia spinosa</i>	devil's walkingstick
<i>Baccharis halimifolia</i>	groundsel bush
<i>Callicarpa americana</i>	American beautyberry,
<i>Cephalanthus occidentalis</i>	common buttonbush
<i>Clethra alnifolia</i>	coastal sweetpepperbush
<i>Cornus stricta/foemina</i>	Southern swamp dogwood
<i>Hamamelis virginiana</i>	witchhazel
<i>Itea virginica</i>	Virginia sweetspire
<i>Morella cerifera</i>	wax myrtle
<i>Phoradendron serotina</i>	American mistletoe
<i>Rhus copallinum</i>	winged sumac
<i>Sabal minor</i>	dwarf palmetto
<i>Sambucus nigra (canadensis)</i>	American elderberry
<i>Vaccinium arboreum</i>	sparkleberry
<i>Viburnum nudum</i>	possumhaw
<i>Onoclea sensibilis</i>	sensitive fern, bead fern
<i>Osmunda regalis</i>	royal fern
<i>Pleopeltis polypodioides *</i>	resurrection fern
<i>Woodwardia areolata</i>	netted chainfern
<i>Ageratina jucundum *</i>	hammock snakeroot
<i>Alternanthera philoxeroides</i>	Alligator weed
<i>Bacopa monnieri</i>	Monnier's Water-hyssop
<i>Boehmeria cylindrica</i>	smallspike false nettle
<i>Chamaecrista fasciculata</i>	partridge pea
<i>Chrysopsis mariana</i>	Maryland golden aster
<i>Cicuta maculata</i>	spotted water hemlock
<i>Cirsium horridulum</i>	yellow thistle
<i>Cnidioscolus urens</i>	tread-softly
<i>Elephantopus nudatus</i>	smooth elephant's foot
<i>Erigeron quercifolius</i>	oakleaf fleabane
<i>Erythrina herbacea</i>	coral bean
<i>Eupatoriadelphus fistulosus *</i>	Joepy weed

<i>Eupatorium leucolepis</i>	justiceweed/boneset
<i>Gamochaeta falcatum</i> *	narrowleaf purple everlasting
<i>Hibiscus aculeatus</i>	comfortroot
<i>Hydrocotyle ranunculoides</i>	floating marshpennywort
<i>Hypericum hypericoides</i> *	St. Andrew's cross
<i>Iris virginica</i>	southern blue flag
<i>Iva frutescens</i>	marsh elder, Jesuit's bark
<i>Kosteletzkya virginica</i>	seashore mallow
<i>Ludwigia leptocarpa</i>	anglestem primrose-willow
<i>Mimosa strigillosa</i>	powderpuff
<i>Mitchella repens</i>	partridgeberry
<i>Monarda punctata</i>	spotted beebalm
<i>Nuttallanthus canadensis</i> *	Canada toadflax
<i>Packera tomentosa</i>	woolly ragwort
<i>Phytolacca americana</i>	Americam pokeweed
<i>Pluchea odorata</i>	sweetscent, marsh fleabane
<i>Pontederia cordata</i>	pickerelweed
<i>Ptilimnium capillaceum</i>	herbwilliam
<i>Pyrrhopappus carolinianus</i>	Carolina desert-chicory
<i>Rudbeckia hirta</i>	blackeyed Susan
<i>Sagittaria lancifolia</i>	bulltongue arrowhead
<i>Saururus cernuus</i>	lizard's tail
<i>Solidago sempervirens</i>	seaside goldenrod
<i>Symphyotrichum tenuifolius</i> *	perennial saltmarsh aster
<i>Tillandsia usneoides</i>	Spanish moss
<i>Trichostema dichotomum</i>	forked bluecurls
<i>Andropogon glomeratus</i>	bushy bluestem
<i>Arundinaria tecta</i>	switchcane
<i>Chasmanthium laxum</i> *	slender spikegrass
<i>Cyperus distinctus</i>	swamp flatsedge
<i>Juncus effusus</i>	common rush
<i>Juncus roemerianus</i>	black needle rush
<i>Saccharum giganteum</i> *	sugarcane plume grass
<i>Scirpus cyperinus</i>	woolgrass
<i>Spartina alterniflora</i>	smooth cordgrass
<i>Spartina cynosuroides</i>	Big Cordgrass
<i>Spartina patens</i>	saltmeadow cordgrass
<i>Typha sp</i>	cattail
<i>Ampelaster carolinianus</i>	climbing aster
<i>Apios americana</i>	groundnut
<i>Berchemia scandens</i>	Alabama supplejack

<i>Bignonia capreolata</i> *	cross vine
<i>Campsis radicans</i>	trumpet creeper, trumpet vine
<i>Centrosema virginianum</i>	spurred butterfly pea
<i>Decumaria barbara</i>	climbing hydrangea
<i>Gelsemium sempervirens</i>	yellow jessamine
<i>Lonicera sempervirens</i>	trumpet honeysuckle
<i>Mikania scandens</i>	climbing hempvine
<i>Mimosa microphylla</i> *	sensitive brier
<i>Parthenocissus quinquefolia</i>	Virginia creeper
<i>Smilax auriculata</i>	earleaf greenbrier
<i>Smilax bona-nox</i>	saw greenbrier
<i>Toxicodendron radicans</i> *	poison ivy
<i>Vitis aestivalis</i>	summer grape
<i>Vitis rotundifolia</i>	muscadine
<i>Sphagnum</i> sp.	sphagnum moss
<i>Wisteria frutescens</i>	American wisteria