

C.L. Browning Ranch Observed Species as of May 2008

AMPHIBIANS

<i>Acris crepitans blanchardi</i>	Cricket Frog
<i>Anolis carolinensis</i>	Green Anole
<i>Bufo speciosus</i>	Texas Toad
<i>Cnemidophorus gularis</i>	Texas Spotted Whiptail
<i>Hyla versicolor</i>	Gray Tree Frog
<i>Pseudacris streckeri</i>	Strecker's Chorus Frog
<i>Rana blairi</i>	Plains Leopard Frog
<i>Sceloporus olivaceus</i>	Texas Spiny Lizard
<i>Scincella lateralis</i>	Ground Skink
<i>Syrhophus marnockii</i>	Cliff Chirping Frog
<i>Trachemys scripta elegans</i>	Red-eared Slider

AQUATIC INSECTS

<i>Anax junius</i>	Common Green Darner
<i>Argia plana</i>	Springwater Dancer
<i>Argia sp.</i>	Short-stalked Damselfly
<i>Argia translata</i>	Dusky Dancer
<i>Baetodes inermis</i>	Mayfly
<i>Baetodes sp.</i>	Mayfly
<i>Brechmorhoga mendax</i>	Pale-faced Clubskimmer
<i>Caenis latipennis</i>	Mayfly
<i>Callibaetis sp.</i>	Mayfly
<i>Caloparyphus sp.</i>	No common name
<i>Camelobaetidius sp.</i>	Mayfly
<i>Chironomini</i>	Midge
<i>Coptotomos sp. (A)</i>	No common name
<i>Cymbiodyta sp. (A)</i>	Water Scavenger Beetle
<i>Dugesia sp.</i>	Flatworm
<i>Enallagma basidens</i>	Double-striped Bluet
<i>Enallagma sp.</i>	Bluet
<i>Epicordulia princeps</i>	Prince Baskettail
<i>Erpetogomphus designatus</i>	Ringtail Dragonfly
<i>Fallceon quilleri</i>	Mayfly
<i>Gerris remigis</i>	Common Water Strider
<i>Gyraulus sp.</i>	Freshwater Snail
<i>Helicopsyche borealis</i>	Caddisfly
<i>Helisoma anceps</i>	Two-ridge Rams-horn
<i>Hyaella azteca</i>	Scud
<i>Leucotrichia sp.</i>	Caddisfly
<i>Marilia sp.</i>	Caddisfly
<i>Nectopsyche sp.</i>	Caddisfly
<i>Neochoroterpes sp.</i>	Mayfly
<i>Perithemis sp.</i>	Amber-wing; Dragonfly
<i>Phylloicus aeneus</i>	Caddisfly
<i>Physella sp.</i>	Sinistral Pond Snail
<i>Polycentropus sp.</i>	Caddisfly
<i>Procambarus sp.</i>	Crayfish
<i>Psephenus texanus (L)</i>	Water Penny Beetle
<i>Rhagovelia sp.</i>	Riffle bug

<i>Simulium sp.</i>	Black Fly
<i>Stenonema femoratum</i>	Cream Cahill; Mayfly
Tanypodinae	Midge
<i>Tetragoneuria petechialis</i>	Dot-winged Baskettail
<i>Tricorythodes minutus</i>	Mayfly
<i>Tricorythodes sp</i>	Mayfly

BUTTERFLIES AND MOTHS

<i>Actias luna</i>	Luna Moth
<i>Agraulis vanillae</i>	Gulf Fritillary
<i>Asterocampa celtis</i>	Hackberry Butterfly
<i>Asterocampa clyton</i>	Tawny Emperor
<i>Atalopedes campestris</i>	Field Skipper
<i>Atteva punctella</i>	Ermine Moth
<i>Automeris io</i>	Io Moth
<i>Battus philenor</i>	Pipevive Swallowtail
<i>Cercyonis pegala</i>	Common Wood Nymph
<i>Chrysopa spp.</i>	Green Lacewings
<i>Danus plexippus</i>	Monarch Butterfly
<i>Eupotoieta claudia</i>	Varigated Fritillary
<i>Eurema nicippe</i>	Sleepy Orange
<i>Hyles lineata</i>	White-lined Sphinx
<i>Junonia coenia</i>	Common Buckeye
<i>Libytheana carinenta</i>	Snout Butterfly
<i>Limenitis archippus</i>	Viceroy
<i>Melipotis indomita</i>	Noctuid Moth
<i>Nymphalis antiopa</i>	Mourning Cloak
<i>Papilio cresphontes</i>	Giant Swallowtail
<i>Papilio glaucus</i>	Eastern Tiger Swallowtail
<i>Papilio polyxenes</i>	Black Swallowtail
<i>Phoebis agarithe</i>	Large Orange Sulphur
<i>Phoebis sennae</i>	Cloudless Sulphur
<i>Polygonia interrogationis</i>	Question Mark
<i>Precis coenia</i>	Buckeye
<i>Strymon melinus</i>	Gray Hairstreak
<i>Vanessa atalanta</i>	Red Admiral
<i>Vanessa cardui</i>	American Lady
<i>Vanessa virginiensis</i>	Painted Lady
<i>Wallengrenia otho</i>	Skipper

FISH

<i>Gambusia affinis</i>	Mosquitofish
<i>Lepomis megalotis</i>	Longear Sunfish
<i>Micropterus salmoides</i>	Largemouth Bass
<i>Dionda episcopa</i>	Roundnose Minnow
<i>Lepomis cyanellus</i>	Green Sunfish

FLYING INSECTS

<i>Aedes spp., Culex spp.</i>	Mosquitos
<i>Apis mellifera</i>	Honey Bee
<i>Bombus spp.</i>	Bumble Bee
<i>Bombyliidae</i>	Bee Fly
<i>Calliphora spp.</i>	Blow Fly

Callirhytis quercuspomiformis
Corydalus cornutus
Diptera: *Tipulidae* spp.
Euphoria kerni
Gryllus pennsylvanicus
Jadera haematoloma
Lopidea spp.
Melanoplus differentialis
Musca domestica
Plecia nearctica
Polistes spp.
Sceliphron caementarium
Schistocerca americana
Stratiomys sp
Tabanus spp.
Tibicen dorsata
Vesputa squamosa

Live Oak Gall Wasp
Eastern Dobsonfly
Crane Flies
Flower-feeding Scarab
Field Cricket
Redshouldered Bug
Scarlet Laurel Bug
Differential grasshopper
House Fly
Lovebugs
Paper Wasps
Black-and-Yellow Mud Dauber
American Bird Grasshopper
Soldier's Fly
Horse Flies
Grand Western Cicada
Yellow Jackets

GROUND INSECTS

Acrosternum hilare
Amblyomma americanum
Anisomorpha buprestoides
Atta texana
Brochymena sp.
Calosoma scrutator
Camponotus festinatus
Centruroides vittatus
Cotinis nitida
Dactylopius confusus
Formica spp.
Hyphantria cunea
Leptoglossus sp.
Lopidea spp.
Malacosoma disstria
Mantis religiosa
Megalopyge opercularis
Megaphasma dentricus
Murgantia histrionca
Oncopeltus fasciatus
Ornithodoros spp.
Periplaneta americana
Phanaeus vindex
Phyllophaga sp.
Podisus spp.
Pogonomyrmex rugosus
Pterophylla camellifolia
Scolopendra subspinipes
Solenopsis geminata
Thyridopteryx ephemeraeformis
Triatoma sanguisuga
Zopherus nodulosus haldemani

Green Stink Bug
Lone Star Tick
Walking Stick
Texas Leafcutting Ant
Rough Stink Bug
Caterpillar Hunter
Texas Carpenter Ant
Striped Bark Scorpion
Green June Beetle
Cochineal Bug
Red Ant
Fall Webworm
Leaffooted Bug
Scarlet Plant Bug
Forest Tent Caterpillars
Praying Mantis
Asp
Giant Walkingstick
Harlequin Bug
Large Milkweed Bug
Mammal Soft Ticks
American Cockroach
Rainbow Scarab
June Beetle
Spined Soldier Bug
Rough Harvester Ant
True Katydid
Giant Centipede
Fire Ant
Bagworm
Kissing Bug
Ironclad Beetle

MAMMALS

Baiomys taylori
Bassariscus astutus
Canis latrans
Chaetodipus hispidus
Conepatus leuconotus
Dasyus novemcinctus
Erethizon dorsatum
Lasiurus borealis
Lepus californicus
Lynx rufus
Mephitis mephitis
Myotis velifer
Odocoileus virginianus
Peromyscus leucopus
Peromyscus maniculatus
Procyon lotor
Sciurus niger
Spermophilus variegatus
Sus scrofa
Sylvilagus floridanus
Tadarida brasiliensis mexicana
Urocyon cinereoargenteus

Pygmy Mouse
Ringtail
Coyote
Hispid Pocket Mouse
Hog-nosed Skunk
Nine-banded Armadillo
North American Porcupine
Eastern Red Bat
Black-tailed Jackrabbit
Bobcat
Striped Skunk
Cave Myotis
White-tailed Deer
White-footed Mouse
Deer Mouse
Northern Raccoon
Eastern Fox Squirrel
Rock Squirrel
Feral Pig
Eastern Cottontail
Mexican Free-Tailed Bat
Common Gray Fox

SNAKES

Agkistrodon contortrix laticinctus
Agkistrodon piscivorus leucostoma
Coluber constrictor flaviventris
Crotalus atrox
Elaphe emoryi emoryi
Elaphe obsoleta lindheimeri
Lampropeltis triangulum annulata
Masticophis flagellum testaceus
Masticophis taeniatus ornatus
Micrurus tener
Nerodia erythrogaster transversa
Nerodia rhombifer rhombifer
Opheodrys aestivus
Pituophis catenifer sayi
Sonora semiannulata semiannulata
Thamnophis proximus rubrilineatus
Thamnophis sirtalis annectens
Virginia striatula

Broad-Banded Copperhead
Western Cottonmouth
Eastern Yellow-Bellied Racer
Western Diamond-Backed Rattlesnake
Great Plains Rat Snake
Texas Rat Snake
Mexican Milk Snake
Western Coachwhip
Central Texas Whipsnake
Texas Coral Snake
Blotched Water Snake
Diamond-Backed Water Snake
Rough Green Snake
Bull Snake
Variable Ground Snake
Red-Striped Ribbon Snake
Texas Garter Snake
Rough Earth Snake

SPIDERS

Lycosidae spp.
Aphonopelma spp.
Argiope aurantia
Leiobunum spp.
Phidippus audax

Wolf Spider
Tarantula
Black-and-Yellow Argiope
Eastern Daddy-long-legs
Bold Jumping Spider