

CMA Plants

☞ Russian Olive	NN	Sh	(Oleaster angestifolia)	NN= Non Native
☞ Highbush Blueberry	Sh		(Vaccinium corymbosum)	Sh = Shrub
☞ Wineberry	NN	Sh	(Rubus phoenicolasius)	Sd = Sedge
☞ Multiflora Rose	NN	Sh	(Rosa multiflora)	T = Tree
☞ Silky Dogwood		Sh	(Cornus amomum)	H = Herb
☞ Japanese Honeysuckle	NN	Sh		G = Grass
☞ Blackhaw	SH			R = Rush
☞ Pussy Willow	T	P	(Salix discolor)	F = Fern
☞ Black Cherry	T			V = Vine
☞ Tartarian Honeysuckle	NN			P = Planted (Purchased
☞ Pin Oak	T		(Quercus palustris)	from Nurseries that
☞ American Elm	T		(Ulmus americana)	specialize in Wild
☞ American Beech	T		(Fagus americana)	Native plants)
☞ Red Maple	T		(Acer rubra)	
☞ Iron Wood	T			
☞ Rice Cutgrass	G		(Leersia oryzoides)	
☞ Tall Ironweed	H		(Vernonia altissima)	
☞ Gray Beardtongue	H		(Penstemon canescens)	
☞ Early Rue	H		(Thauctrom dioicum)	
☞ Common Cattail	H		(Typhna latifolia)	
☞ Swamp White Oak	T			
☞ Golden Groundsel	H	P		
☞ Barnyard Grass	G		(Echinochloa crusgalli)	

CMA Plants

☞ Gingseng	H	P	(Pomax quinquefolius)
☞ Small White Aster	H		(Aster vimeneus)
☞ Foxgrape	V		(Vitus labrusca)
☞ Ibota Pripet	H		
☞ Wood Sorrel	H		(Oxalis montana)
☞ Rough leaved Goldenrod	H		(Solidago patula)
☞ Sagittate Tearthumb	H		(Polygonum sagittatum)
☞ Halberd Tearthumb	H		(Polygonum arifolium)
☞ Enchanters Nightshade	H		(Circaea quadrisulcata)
☞ Hedge Bindweed	H		(Convolvulus sepium)
☞ Sweet Vernal Grass	G		(Anthoxanthum odoratum)
☞ Carex Scoparia	Sd		(Carex scoparia)
☞ Birdfoot Trefoil	H	NN	(Lotus corniculatus)
☞ Wild Strawberry	H		(Fragaria virginiana)
☞ Common Blue Violet	H		(Viola papilionacea)
☞ Cleavers	H		(Galium aparine)
☞ Swamp Dewberry	H		(Robus hispidus)
☞ Peppergrass (Field)	H	NN	(Lepidium virginicum)
☞ Black Mustard	H		(Brassica nigra)
☞ Star Chickweed	H		(Stellaria pubera)
☞ Moth Mullein	H		(Verbascum blattaria)
☞ Star of Bethlehem	H		(Ornithogalum umbellatam)
☞ Common Mullein	H		(Verbascum thapsus)

CMA Plants

ShagBank Hickory	T		
Yellow Stargrass	H		
Foxtail Grass	G		(Setaria sp.)
Sweet Pepperbush	P	Sh	(Clethra alnifolia)
Marsh Marigold	H	P	(Caitha palustris)
Monkey Flower	H		(Minulus ringens)
Cardinal Flower	H		(Lobelia caxdenalis)
Swamp Pink	H	P	(Helonias bullata)
Bitterdock	H		(Rumex obtusifolius)
Blue Vervain	H		(Verbena halei)
Canada Thistle	H	NN	(Cersium arvense)
Deer Tongue Grass	G		(Solunum dulcamara)
High Bush Blackberry	Sh		(Robus allegheniensis)
Wild Basil	H		(Satureja vulgarsis)
Bittersweet Nightshade	H	NN	(Solanum dulcamara)
Meadow Sweet	H		(Spiraea latifolia)
Spinulose Wood Fern	F		(Dryopteris spinulosa)
Royal Fern	F	P	(Osmunda regalis)
Trumpet Creeper	V	P	(Campsis radicans)
Coral Flower Vine	V	P	
Orange Milkweed	H	P	(Asclepius tuberosa)
Elderberry Shrub	SH		(Sambucus canadensis)

CMA Plants

Red Elderberry	SH	P	(Sambucus pubens)
Red Baneberry	H	P	(Actea rubra)
Cat Briar	SH		
Wild Mint	H		(Mentha Arvensis)
Chinkapin (tree)	T	P	
Barberry	H	P	
Zigzag Golden Rod	H	P	(Solidago flexicaulis)
Speedwell	H	P	(Veronica sp.)
Turtlehead	H	P	(Chelone glabra)
Western Sunflower	H	P	
Bee Balm	H	P	(Monardia clinopodia)
Mist Flower	H	P	(Eupatorium coelestium)
Flowering Spurge	H	P	(Euphorbia corollata)
Joe-Pye Weed	H		(Eupatorium dubium)
White Snakeroot	H		(Eupatorium rugosum)
Common Sunflower	H	P	(Helianthus annus)
Purple Loosestrife	H	NN	(Lythrum salicaria)
Hyssop-leaved boneset	H	P	(Eupatorium hyssopifolium)
Common Burdock	H		(Actium minus)
Wintercress	H		(Barbarea Vulgaris)
Spearmint	P		(Mentha Spicata)
Mountain Mint	H		(Pycnanthemum sp.)

CMA Plants

☞	Panicled Aster	H		
☞	Hear Leaved Aster	H		(Aster cordifolius)
☞	Calico Aster	H		
☞	Common Ragweed	H		(Ambrosia artemisiifolia)
☞	Crown Vetch	H	NN	(Coronilla varia)
☞	English Plantain	H	NN	(Plantago lanceolateau)
☞	Wood Betony	H		(Pepicularis canadensis)
☞	Jack in Pulpit	H		(Arisaema sp.)
☞	Spring Beauty	H		(Claytonia virginia)
☞	Dames rocket	H	NN	(Hesperis matromalis)
☞	Japanese Stilt Grass	G	NN	(Microstigium sp.)
☞	White Avens	H		(Geum canadense)
☞	Bulbus Buttercup	H		(Rununculus bulbosus)
☞	Tansy Mustard	NN	NN	
☞	Curly Dock	H		(Rumex crispus)
☞	Winter Berry or Black Alder	Sh		(Ilex verticillata)
☞	Yellow Avens	H		(Geum alleppicum)
☞	Pokeweed	H		(Phytolacca americana)
☞	Soft Rush	R		(Juncus effus)
☞	Swamp Milkweed	H		(Asclepios Incarnata)
☞	Deptford Pink	N	HH	(Dianthus ameria)
☞	Spiny leaved Sow Thistle	NN	H	(Sonchus Asper)
☞	Flat-Toped Goldenrod	H		(Solidago graminifolia)

CMA Plants

Ground Ivy	H		(Glechoma hederacea)
Canada Goldenrod	H		(Solidago canadensis)
Tall Meadow Rue	H		(Thalictrum polygamum)
Garlic Mustard	H	NN	
Golden Ragwort	H		
Kidney Leaf Buttercup	H		
Skunk Cabbage	H		
Forget me nots	H	NN	
Jewel Weed	H		(Impatiens capensis)
Poison Ivy		H	(Rhus radicans)
Virginia Creeper	V		(Parthenocissus quinquefolia)
Cattail	H		
Phragmites	G		
Wild Geranium	H		
Daisy Fleabane	H		(Erigeon annus)
Oxeye Daisy	H		
Marsh Bedstraw	H		
Ditch Stonecrop	H		
Fringed Loosestrife	H		
Common Saint Johns Wort		H	
Bittersweet Nightshade	H		
Indian Pipe	H		

CMA Plants

Jumpseed			(<i>Tovaria virginiana</i>)
Iris, Blue Flag			
Crabapple			
Tall Sunflower	H		(<i>Rubbeckia laciniata</i>)
Water Horehound	H		(<i>Lycopes americanas</i>)
Self Heal		H	(<i>Prunella vulgaris</i>)
High Bush Cranberry	S,P		(<i>Viburnum tribolum</i>)
Giant Goldenrod	H		(<i>Solidago gigantea</i>)
Horse Nettle	H		(<i>Solanum carolinense</i>)
White Vervain	H		(<i>Verbena urticifolia</i>)

CMA Birds Sighted

Black Capped Chickadee			Y	C		
Yellow Warbler	S	Sp	C			
Gray Catbird	Sp	SF	C	N		
Red-Bellied Woodpecker	Y	C		N		
Wood Thrush	Sp	S	C			
Scarlet Tanager	Sp	R				
Woodcock	Sp	S	U			
Tree Swallow	Sp	S	C	N		
Rosebreasted Grosbeak	Sp	U				
Robin	N	S	Sp	F	W	Y
Song Sparrow	S	Sp	F	W	Y	
KingFisher	S	Sp	U			
Downy Woodpecker	Y					
Osprey	U	Sp				

S = Summer

Sp = Spring

F = Fall

W = Winter

Y = Year Round

U= Uncommon

R= Rare

C= Common

N=Nesting

CMA Birds

Cedar Waxwing	F			U
Red Wing Blackbird	SP	F	S	C
Grackle	SP	F	S	C
Nuthatch	Y	C		
Tuffed Tit Mouse	Y	C		
White Throat Sparrow	Y	C		
Northern Water Thush	U	SP	F	
Magnolia Warbler	SP	F	U	
Canada Goose	Y	C		
Mallard	Y	C		
Tree Swallow	SP	S	C	
Gray Catbird	SP	S	F	C
Red Tail Hawk	SP	S	F	C
Cardinal	Y	C		
Song Sparrow	Y	C		
Goldfinch	SP	S	F	U
Eastern Blue Bird	Y	U		
Ruby Throated Hummingbird	S			
Heron Great Blue	SP	U	F	S
Yellow _____ Warbler	SP		F	C
Common Yellow Throat	SP	U		
Coppers Hawk	SP	S	F	U

CMA Birds

Kingert Ruby

F

C

Yellow Chawnd Kidget

Labarre Property - Reptiles

Painted Turtles (laying eggs)

Box Turtle

Snapping Turtle

Water Snake (Northern)

Eastern Garter Snake

Spotted Turtle

Wood Turtle

Amphibians

Green Frog

Wood Frog

Northern Leopard Frog Frog

Bull Frog

Spring Peeper

Chorus Frogs

Labarre Property -Insects

Deerfly

Horsefly

Box Elder Beetle

Ichneumon Wasp

Cabbage White

Duns Skipper

Tree Cricket

Housefly

Silver Spotted Skipper

Gray Hair Steak

Cicada

Steel Blue Cricket Hunter

White Tail Dragonfly

Ebony Jewel wing

Great Sprinkled Fritillary

Comma Butterfly

Caterpillar Wasp

Wood Nymph Butterfly

Eastern Tiger Swallow tail

Swamp Milkweed Beetle

Scorpion Fly

Hummingbird Moth

Monarch Butterfly

Green Metallic Bee

Pearly Eyed Brown

Spicebush Swallowtail

Crab Spider

Pennsylvania Leather wing

Grand Beetle

Pearl Crescent Butterfly

Willow Leaf Beetle

Locust Borer

Assassin Bug

Earwig In Goldenrod

Labarre Property -Mammals

White Tailed Deer

Woodchuck

Deer Mouse

Chipmunk

Raccoon

E. Conttontail Rabbit