

Vertebrates Found at Rice Creek Field Station, Oswego NY

FISH AMPHIBIANS REPTILES BIRDS MAMMALS

FISH

Order	Family	Common Name (Genus species)
Petromyzontiformes	Petromyzontidae (Lampreys)	Northern Brook Lamprey (<i>Ichthyomyzon fossor</i>)
Salmoniformes	Salmonidae	Brown Trout (<i>Salmon trutta</i>)
Salmoniformes	Salmonidae	Brook Trout (<i>Salvelinus fontinalis</i>)
Esociformes	Esocidae (Pikes)	Redfin Pickerel (<i>Esox americanus americanus</i>)
Esociformes	Esocidae (Pikes)	Grass Pickerel (<i>Esox americanus vermiculatus</i>)
Esociformes	Esocidae (Pikes)	Northern Pike (<i>Esox lucius</i>)
Cypriniformes	Cyprinidae (Minnows)	Creek Chub (<i>Semotilus atromaculatus</i>)

Cypriniformes	Cyprinidae (Minnows)	Eastern Blacknose Dace (<i>Rhinichthys atratulus</i>)
Cypriniformes	Cyprinidae (Minnows)	Common Shiner (<i>Luxilus cornutus</i>)
Cypriniformes	Cyprinidae (Minnows)	Golden Shiner (<i>Notemigonus crysoleucas</i>)
Cypriniformes	Cyprinidae (Minnows)	Bridle Shiner (<i>Notropis bifrenatus</i>)
Cypriniformes	Cyprinidae (Minnows)	Bluntnose Minnow (<i>Pimephales notatus</i>)
Cypriniformes	Catostomidae (Suckers)	White Sucker (<i>Catostomus commersoni</i>)
Siluriformes	Ictaluridae (Catfishes)	Brown Bullhead (<i>Ameiurus nebulosus</i>)
Siluriformes	Ictaluridae (Catfishes)	Black Bullhead (<i>Ameiurus melas</i>)
Siluriformes	Ictaluridae (Catfishes)	Yellow Bullhead (<i>Ameiurus natalis</i>)
Perciformes	Centrarchidae (Sunfishes)	Bluegill (<i>Lepomis macrochirus</i>)
Perciformes	Centrarchidae (Sunfishes)	Redbreated (<i>Lepomis auritus</i>)

Perciformes	Centrarchidae (Sunfishes)	Pumpkinseed (<i>Lepomis gibbosus</i>)
Perciformes	Centrarchidae (Sunfishes)	Rock Bass (<i>Ambloplites rupestris</i>)
Perciformes	Centrarchidae (Sunfishes)	Largemouth Bass (<i>Micropterus salmoides</i>)
Perciformes	Percidae (Perches)	Johnny Darter (<i>Etheostoma nigrum</i>)
Perciformes	Percidae (Perches)	Tessellated Darter (<i>Etheostoma olmstedii</i>)

AMPHIBIANS

Order	Family	Common Name (Genus species)	N = native species, extant; D = endemic to state; X = extirpated native species; I = introduced, non-native species; ? = status unknown
Caudata (Salamanders)	Ambystomatidae (Mole Salamanders)	Blue-Spotted Salamander (<i>Ambystoma laterale</i>)	N
Caudata (Salamanders)	Ambystomatidae (Mole Salamanders)	Spotted Salamander (<i>Ambystoma maculatum</i>)	N

Caudata (Salamanders)	Plethodontidae (Lungless Salamanders)	Northern Dusky Salamander (Desmognathus fuscus fuscus)	N
Caudata (Salamanders)	Plethodontidae (Lungless Salamanders)	Northern Two-lined Salamander (Eurycea bislineata bislineata)	N
Caudata (Salamanders)	Plethodontidae (Lungless Salamanders)	Four-toed salamander (Hemidactylum scutatum)	N
Caudata (Salamanders)	Plethodontidae (Lungless Salamanders)	Eastern Red-backed Salamander (Plethodon cinereus)	N
Caudata (Salamanders)	Plethodontidae (Lungless Salamanders)	Northern Slimy Salamander (Plethodon glutinosus complex)	N
Caudata (Salamanders)	Salamandridae (Newts)	Red-Spotted Newt (Notophthalmus viridescens viridescens)	N
Anura (Toads and Frogs)	Bufo (Toads)	Eastern American Toad (Anaxyrus (Bufo) americanus americanus)	N
Anura (Toads and Frogs)	Hylidae (Tree Frogs)	Gray Tree frog (Hyla versicolor)	N
Anura (Toads and Frogs)	Hylidae (Tree Frogs)	Northern Spring Peeper (Pseudacris crucifer crucifer)	N
Anura (Toads and Frogs)	Ranidae (True Frogs)	American Bullfrog (Lithobates (Rana) catesbeianus)	N
Anura (Toads and Frogs)	Ranidae (True Frogs)	Northern Green Frog (Lithobates (Rana) clamitans melanota)	N

Anura (Toads and Frogs)	Ranidae (True Frogs)	Pickerel Frog (<i>Lithobates (Rana) palustris</i>)	N
Anura (Toads and Frogs)	Ranidae (True Frogs)	Northern Leopard Frog (<i>Lithobates (Rana) pipiens</i>)	N
Anura (Toads and Frogs)	Ranidae (True Frogs)	Wood Frog (<i>Lithobates (Rana) sylvaticus</i>)	N

REPTILES

Order	Family	Common Name (Genus species)	N = native species, extant; D = endemic to state; X = extirpated native species; I = introduced, non-native species; ? = status unknown
Testudines (Turtles)	Chelydridae (Snapping Turtles)	Eastern Snapping Turtle (<i>Chelydra serpentina serpentina</i>)	N
Testudines (Turtles)	Emydidae (Pond Turtles)	Midland Painted Turtle (<i>Chrysemys picta marginata</i>)	N

Testudines (Turtles)	Kinosternidae(Mud and Musk Turtles)	Eastern Musk Turtle or Stinkpot (<i>Stenotherus odoratus</i>)	N
Squamata (Snakes)	Colubridae (Nonvenomous Snakes)	Northern Ringneck Snake (<i>Diadophis punctatus edwardsii</i>)	N
Squamata (Snakes)	Colubridae (Nonvenomous Snakes)	Eastern Milksnake (<i>Lampropeltis triangulum triangulum</i>)	N
Squamata (Snakes)	Colubridae (Nonvenomous Snakes)	Northern Watersnake (<i>Nerodia (Natrix) sipedon sipedon</i>)	N
Squamata (Snakes)	Colubridae (Nonvenomous Snakes)	Northern Brownsnake (<i>Storeria dekayi dekayi</i>)	N
Squamata (Snakes)	Colubridae (Nonvenomous Snakes)	Northern Red-bellied Snake (<i>Storeria occipitomaculata occipitomaculata</i>)	N

Squamata (Snakes)	Colubridae (Nonvenomous Snakes)	Northern Ribbonsnake (<i>Thamnophis sauritus septentrionalis</i>)	N
Squamata (Snakes)	Colubridae (Nonvenomous Snakes)	Eastern Gartersnake (<i>Thamnophis sirtalis sirtalis</i>)	N

BIRDS

Order	Family	Common Name (Genus species)	r = resident year round; s = summer resident; w = winter resident; m = present only during spring and/or fall migration
Anseriformes	Anatidae sf Anserinae (Swans, Geese)	Canada Goose (<i>Branta canadensis</i>)	r
Anseriformes	Anatidae sf Anatinae (Ducks)	Wood Duck (<i>Aix sponsa</i>)	s
Anseriformes	Anatidae sf Anatinae (Ducks)	Gadwall (<i>Anas strepera</i>)	m

Anseriformes	Anatidae sf Anatinae (Ducks)	American Widgeon (<i>Anas americana</i>)	m
Anseriformes	Anatidae sf Anatinae (Ducks)	Amdrican Black Duck (<i>Anas rubripes</i>)	m
Anseriformes	Anatidae sf Anatinae (Ducks)	Mallard (<i>Anas platyrhynchos</i>)	r
Anseriformes	Anatidae sf Anatinae (Ducks)	Blue-winged Teal (<i>Anas discors</i>)	m
Anseriformes	Anatidae sf Anatinae (Ducks)	Northern Shoveler (<i>Anas clypeata</i>)	m
Anseriformes	Anatidae sf Anatinae (Ducks)	Green-winged Teal (<i>Anas crecca</i>)	s
Anseriformes	Anatidae sf Anatinae (Ducks)	Ring-necked Duck (<i>Aythya collaris</i>)	m

Anseriformes	Anatidae sf Anatinae (Ducks)	Bufflehead (<i>Bucephala albeola</i>)	m
Anseriformes	Anatidae sf Anatinae (Ducks)	Common Goldeneye (<i>Bucephala clangula</i>)	m
Anseriformes	Anatidae sf Anatinae (Ducks)	Hooded Merganser (<i>Lophodytes cucullatus</i>)	m
Anseriformes	Anatidae sf Anatinae (Ducks)	Common Merganser (<i>Mergus merganser</i>)	m
Anseriformes	Anatidae sf Anatinae (Ducks)	Red-breasted Merganser (<i>Mergus serrator</i>)	m
Galliformes	Phasianinae sf Tetraoninae (Grouses)	Ruffed Grouse (<i>Bonasa umbellus</i>)	r

Galliformes	Phasianinae sf Meleagridinae (Turkeys)	Wild Turkey (Meleagris gallopavo)	r
Podicipediformes	Podicipedidae (Grebes)	Pied-billed Grebe (Podilymbus podiceps)	m
Ciconiiformes	Ardeidae (Hérons)	Great Blue Heron (Ardea herodias)	s
Ciconiiformes	Ardeidae (Hérons)	Green Heron (Butorides virescens)	s
Ciconiiformes	Cathartidae (Vultures)	Turkey Vulture (Cathartes aura)	s
Accipitriformes	Pandionidae (Osprey)	Osprey (Pandion haliaetus)	s
Accipitriformes	Accipitridae (Hawks)	Sharp-shinned Hawk (Accipiter striatus)	m

Accipitriformes	Accipitridae (Hawks)	Cooper's Hawk (<i>Accipiter cooperii</i>)	m
Accipitriformes	Accipitridae (Hawks)	Red-Tailed Hawk (<i>Buteo jamaicensis</i>)	r
Gruiformes	Rallidae (Rails, Gallinules and Coots)	Common Moorhen (<i>Gallinula chloropus</i>)	s
Gruiformes	Rallidae (Rails, Gallinules and Coots)	American Coot (<i>Fulica americana</i>)	m
Gruiformes	Scolopacidae (Sandpipers, Woodcock, Snipe)	Spotted Sandpiper (<i>Actitis macularius</i>)	m
Gruiformes	Scolopacidae (Sandpipers, Woodcock, Snipe)	Lesser Yellowlegs (<i>Tringa flavipes</i>)	m

Gruiformes	Scolopacidae (Sandpipers, Woodcock, Snipe)	Least Sandpiper (<i>Calidris minutilla</i>)	m
Gruiformes	Scolopacidae (Sandpipers, Woodcock, Snipe)	American Woodcock (<i>Scolopax minor</i>)	s
Gruiformes	Laridae sf Larinae (Gulls)	Ring-billed Gull (<i>Larus delawarensis</i>)	r
Gruiformes	Laridae sf Sterninae (Terns)	Caspian Tern (<i>Hydroprogne caspia</i>)	s
Columbiformes	Columbidae (Pigeons and Doves)	Mourning Dove (<i>Zenaida macroura</i>)	r
Cuculiformes	Cuculidae sf Coccyzinae (Cuckoos)	Black-billed Cuckoo (<i>Coccyzus erythrophthalmus</i>)	s

Strigiformes	Strigidea (Typical Owls)	Eastern Screech-Owl (<i>Megascops asio</i>)	r
Strigiformes	Strigidea (Typical Owls)	Great Horned Owl (<i>Bubo virginianus</i>)	r
Strigiformes	Strigidea (Typical Owls)	Snowy Owl (<i>Bubo scandiacus</i>)	w
Strigiformes	Strigidea (Typical Owls)	Barred Owl (<i>Strix varia</i>)	r
Strigiformes	Strigidea (Typical Owls)	Long-earned Owl (<i>Asio otus</i>)	r
Strigiformes	Strigidea (Typical Owls)	Northern Saw-whet Owl (<i>Aegolius acadicus</i>)	r
Adopiformes	Trochilidae (Hummingbirds)	Ruby-throated Hummingbird (<i>Archilochus colubris</i>)	s

Coraciiformes	Alcedinidae sf Cerylinae (Kingfishers)	Belted Kingfisher (Megaceryle alcyon)	s
Picidae	Picinae (Woodpeckers)	Red-bellied Woodpecker (Melanerpes carolinus)	r
Picidae	Picinae (Woodpeckers)	Downy Woodpecker (Picoides pubescens)	r
Picidae	Picinae (Woodpeckers)	Hairy Woodpecker (Picoides villosus)	r
Picidae	Picinae (Woodpeckers)	Northern Flicker (Colaptes auratus)	s
Picidae	Picinae (Woodpeckers)	Pileated Woodpecker (Dryocopus pileatus)	r

Falconiformes	Falconidae (Falcons)	American Kestrel (<i>Falco sparverius</i>)	r
Passeriformes	Tyrannidae sf Fluvicolinae (Flycatchers)	Alder Flycatcher (<i>Empidonax alnorum</i>)	s
Passeriformes	Tyrannidae sf Fluvicolinae (Flycatchers)	Willow Flycatcher (<i>Empidonax traillii</i>)	s
Passeriformes	Tyrannidae sf Fluvicolinae (Flycatchers)	Least Flycatcher (<i>Empidonax minimus</i>)	s
Passeriformes	Tyrannidae sf Fluvicolinae (Flycatchers)	Eastern Phoebe (<i>Sayornis phoebe</i>)	s
Passeriformes	Tyrannidae sf Tyranninae (Flycatchers)	Great Crested Flycatcher (<i>Myiarchus crinitus</i>)	s

Passeriformes	Tyrannidae sf Tyranninae (Flycatchers)	Eastern Kingbird (Tyrannus tyrannus)	s
Passeriformes	Laniidae (Shrikes)	Northern Shrike (Lanius excubitor)	w
Passeriformes	Vireonidae (Vireos)	Warbling Vireo (Vireo gilvus)	s
Passeriformes	Vireonidae (Vireos)	Red-eyed Vireo (Vireo olivaceus)	s
Passeriformes	Corvidae (Jays, Crows)	Bluejay (Cyanocitta cristata)	r
Passeriformes	Corvidae (Jays, Crows)	American Crow (Corvus brachyrhynchos)	r
Passeriformes	Hirundinidae (Swallows)	Tree Swallow (Tachycineta bicolor)	s

Passeriformes	Paridae (Chickadees, Titmice)	Black-capped Chickadee (<i>Poecile atricapillus</i>)	r
Passeriformes	Paridae (Chickadees, Titmice)	Tufted Titmouse (<i>Baeolophus bicolor</i>)	r
Passeriformes	Sittidae (Nuthatches)	Red-breasted Nuthatch (<i>Sitta canadensis</i>)	r
Passeriformes	Sittidae (Nuthatches)	White-breasted Nuthatch (<i>Sitta carolinensis</i>)	r
Passeriformes	Certhiidae (Creepers)	Brown Creeper (<i>Certhia americana</i>)	r
Passeriformes	Troglodytidae (Wrens)	House Wren (<i>Troglodytes aedon</i>)	s

Passeriformes	Regulidae (Kinglets)	Golden-crowned Kinglet (<i>Regulus satrapa</i>)	m
Passeriformes	Regulidae (Kinglets)	Ruby-crowned Kinglet (<i>Regulus calendula</i>)	m
Passeriformes	Turdidae (Thrushes)	Eastern Bluebird (<i>Sialia sialis</i>)	s
Passeriformes	Turdidae (Thrushes)	Gray-cheeked Thrush (<i>Catharus minimus</i>)	m
Passeriformes	Turdidae (Thrushes)	Bicknell's Thrush (<i>Catharus bicknelli</i>)	m
Passeriformes	Turdidae (Thrushes)	Swainson's Thrush (<i>Catharus ustulatus</i>)	m
Passeriformes	Turdidae (Thrushes)	Hermit Thrush (<i>Catharus guttatus</i>)	s

Passeriformes	Turdidae (Thrushes)	Wood Thrush (<i>Hylocichla mustelina</i>)	s
Passeriformes	Turdidae (Thrushes)	American Robin (<i>Turdus migratorius</i>)	s
Passeriformes	Mimidae (Mimics)	Gray Catbird (<i>Dumetella carolinensis</i>)	s
Passeriformes	Sturnidae (Starlings)	European Starling (<i>Sturnus vulgaris</i>)	r
Passeriformes	Bombycillidae (Waxwings)	Cedar Waxwing (<i>Bombycilla cedrorum</i>)	s
Passeriformes	Parulidae (Warblers)	Common Yellowthroat (<i>Geothlypis trichas</i>)	s
Passeriformes	Parulidae (Warblers)	Hooded Warbler (<i>Setophaga citrina</i>)	m

Passeriformes	Parulidae (Warblers)	American Redstart (<i>Setophaga ruticilla</i>)	s
Passeriformes	Parulidae (Warblers)	Yellow Warbler (<i>Setophaga petechia</i>)	s
Passeriformes	Parulidae (Warblers)	Chestnut-sided Warbler (<i>Setophaga pensylvanica</i>)	s
Passeriformes	Parulidae (Warblers)	Black-throated Blue Warbler (<i>Setophaga caerulescens</i>)	m
Passeriformes	Parulidae (Warblers)	Yellow-rumped Warbler (<i>Setophaga coronata</i>)	m

Passeriformes	Emberizidae (Sparrows)	Eastern Towhee (<i>Pipilo erythrophthalmus</i>)	s
Passeriformes	Emberizidae (Sparrows)	AmericanTree Sparrow (<i>Spizella arborea</i>)	w
Passeriformes	Emberizidae (Sparrows)	Chipping Sparrow (<i>Spizella passerina</i>)	m
Passeriformes	Emberizidae (Sparrows)	Field Sparrow (<i>Spizella pusilla</i>)	s
Passeriformes	Emberizidae (Sparrows)	Fox Sparrow (<i>Passerella iliaca</i>)	m
Passeriformes	Emberizidae (Sparrows)	Song Sparrow (<i>Melospiza melodia</i>)	s
Passeriformes	Emberizidae (Sparrows)	Swamp Sparrow (<i>Melospiza georgiana</i>)	s

Passeriformes	Emberizidae (Sparrows)	White-throated Sparrow (<i>Zonotrichia albicollis</i>)	m
Passeriformes	Emberizidae (Sparrows)	White-crowned Sparrow (<i>Zonotrichia leucophrys</i>)	m
Passeriformes	Emberizidae (Sparrows)	Dark-eyed Junco (<i>Junco hyemalis</i>)	w
Passeriformes	Cardinalidae (Tanagers, Cardinals, Grosbeaks, Buntings)	Scarlet Tanager (<i>Piranga olivacea</i>)	s
Passeriformes	Cardinalidae (Tanagers, Cardinals, Grosbeaks, Buntings)	Northern Cardinal (<i>Cardinalis cardinalis</i>)	r

Passeriformes	Cardinalidae (Tanagers, Cardinals, Grosbeaks, Buntings)	Rose-breasted Grosbeak (<i>Pheucticus ludovicianus</i>)	s
Passeriformes	Cardinalidae (Tanagers, Cardinals, Grosbeaks, Buntings)	Indigo Bunting (<i>Passerina cyanea</i>)	s
Passeriformes	Icteridae (Blackbirds)	Red-winged Blackbird (<i>Agelaius phoeniceus</i>)	s
Passeriformes	Icteridae (Blackbirds)	Brewer's Blackbird (<i>Euphagus cyanocephalus</i>)	m
Passeriformes	Icteridae (Blackbirds)	Common Grackle (<i>Quiscalus quiscula</i>)	s

Passeriformes	Icteridae (Blackbirds)	Brown-headed Cowbird (<i>Molothrus ater</i>)	s
Passeriformes	Icteridae (Blackbirds)	Baltimore Oriole (<i>Icterus galbula</i>)	s
Passeriformes	Fringillidae sf Carduelinae (Finches)	Pine Grosbeak (<i>Pinicola enucleator</i>)	w
Passeriformes	Fringillidae sf Carduelinae (Finches)	Purple Finch (<i>Haemorhous purpureus</i>)	w
Passeriformes	Fringillidae sf Carduelinae (Finches)	House Finch (<i>Haemorhous mexicanus</i>)	r
Passeriformes	Fringillidae sf Carduelinae (Finches)	Common Redpoll (<i>Acanthis flammea</i>)	w
Passeriformes	Fringillidae sf Carduelinae (Finches)	American Goldfinch (<i>Spinus tristis</i>)	r

Passeriformes	Fringillidae sf Carduelinae (Finches)	Evening Grosbeak (<i>Coccothraustes vespertinus</i>)	w
Passeriformes	Fringillidae sf Carduelinae (Finches)	Purple Finch (<i>Carpodacus purpureus</i>)	w
Passeriformes	Fringillidae sf Carduelinae (Finches)	House Finch (<i>Carpodacus mexicanus</i>)	r
Passeriformes	Fringillidae sf Carduelinae (Finches)	Common Redpoll (<i>Carduelis flammea</i>)	w
Passeriformes	Fringillidae sf Carduelinae (Finches)	American Goldfinch (<i>Carduelis tristis</i>)	r
Passeriformes	Fringillidae sf Carduelinae (Finches)	Evening Grosbeak (<i>Coccothraustes vespertinus</i>)	w

Passeriformes	Passeridae (Old World Sparrows)	House Sparrow (<i>Passer domesticus</i>)	r
---------------	---------------------------------	--	---

MAMMALS

Order	Family	Common Name (Genus species)
Marsupialia	Didelphidae (Opossums)	Opossum (<i>Didelphis virginiana</i>)
Soricomorpha	Soricidae (Shrews)	Masked Shrew (<i>Sorex cinereus</i>)
Soricomorpha	Soricidae (Shrews)	Smoky Shrew (<i>Sorex fumeus</i>)
Soricomorpha	Soricidae (Shrews)	Northern Short-tailed Shrew (<i>Blarina brevicauda</i>)
Eulipotyphla	Talpidae (Moles)	Star-nose Mole (<i>Condylura cristata</i>)
Eulipotyphla	Talpidae (Moles)	Hairy-tailed Mole (<i>Parascalops breweri</i>)

Chiroptera	Vespertilionidae (Bats)	Big Brown Bat (<i>Eptesicus fuscus</i>)
Chiroptera	Vespertilionidae (Bats)	Silver-haired Bat (<i>Lasionycteris noctivagans</i>)
Chiroptera	Vespertilionidae (Bats)	Eastern Red Bat (<i>Lasiurus borealis</i>)
Chiroptera	Vespertilionidae (Bats)	Hoary Bat (<i>Lasiurus cinereus</i>)
Chiroptera	Vespertilionidae (Bats)	Little Brown Myotis (<i>Myotis lucifugus</i>)
Chiroptera	Vespertilionidae (Bats)	Northern Myotis (<i>Myotis septentrionalis</i>)
Chiroptera	Vespertilionidae (Bats)	Indiana Bat (<i>Myotis sodalis</i>)
Chiroptera	Vespertilionidae (Bats)	Small-footed Bat (<i>Myotis leibii</i>)

Chiroptera	Vespertilionidae (Bats)	Tricolored Bat (<i>Pipistrellus subflavus</i>)
Lagomorpha	Leporidae (Rabbits)	Eastern Cottontail (<i>Sylvilagus floridanus</i>)
Rodentia	Sciuridae (Squirrels)	Eastern Chipmunk (<i>Tamias striatus</i>)
Rodentia	Sciuridae (Squirrels)	Woodchuck (<i>Marmota monax</i>)
Rodentia	Sciuridae (Squirrels)	Eastern Gray Squirrel (<i>Sciurus carolinensis</i>)
Rodentia	Sciuridae (Squirrels)	Red Squirrel (<i>Tamiasciurus hudsonicus</i>)
Rodentia	Sciuridae (Squirrels)	Southern Flying Squirrel (<i>Glaucomys volans</i>)

Rodentia	Castoridae (Beaver)	Beaver (<i>Castor canadensis</i>)
Rodentia	Cricetidae sf Sigmodontinae (Mice)	Prairie Deer Mouse (<i>Peromyscus maniculatus bairdii</i>)
Rodentia	Cricetidae sf Sigmodontinae (Mice)	White-footed Mouse (<i>Peromyscus leucopus</i>)
Rodentia	Cricetidae (Rats, Mice, Voles, Lemmings) sf Arvicolinae	Meadow Vole (<i>Microtus pennsylvanicus</i>)
Rodentia	Cricetidae (Rats, Mice, Voles, Lemmings) sf Arvicolinae	Muskrat (<i>Ondatra zibethica</i>)
Rodentia	Cricetidae (Rats, Mice, Voles, Lemmings) sf Arvicolinae	Southern Bog Lemming (<i>Synaptomys cooperi</i>)
Rodentia	Cricetidae (Rats, Mice, Voles, Lemmings) sf Murinae	Norway Rat (<i>Rattus norvegicus</i>)
Rodentia	Cricetidae (Rats, Mice, Voles, Lemmings) sf Murinae	House Mouse (<i>Mus musculus</i>)

Rodentia	Zapodidae (Jumping Mice)	Meadow Jumping Mouse (<i>Zapus hudsonius</i>)
Rodentia	Zapodidae (Jumping Mice)	Woodland Jumping Mouse (<i>Napaeozapus insignis</i>)
Carnivora	Canidae (Dogs)	Coyote (<i>Canis latrans</i>)
Carnivora	Canidae	Red Fox (<i>Vulpes vulpes</i>)
Carnivora	Canidae	Gray Fox (<i>Urocyon cinereoargenteus</i>)
Carnivora	Procyonidae (Raccoons)	Raccoon (<i>Procyon lotor</i>)
Carnivora	Mustelidae	Fisher (<i>Martes pennanti</i>)
Carnivora	Mustelidae	Ermine (<i>Mustela erminea</i>)
Carnivora	Mustelidae	Long-tailed Weasel (<i>Mustela frenata</i>)

Carnivora	Mustelidae	American Mink (<i>Neovison vison</i>)
Carnivora	Mephitidae	Striped Skunk (<i>Mephitis mephitis</i>)
Carnivora	Mustelidae (Weasels)	North American River Otter (<i>Lontra canadensis</i>)
Artiodactyla	Cervidae (Deer)	White-tailed Deer (<i>Odocoileus virginianus</i>)