

Checklist of Non-Insect Invertebrates of Steele Creek Park

Harvestmen (Order Opiliones)

- Leiobunum aldrichi*
- Leiobunum vittatum* (Eastern Harvestman)
- Odiellus nubivagus*
- Odiellus pictus*
- Vonones sayi* (Ornate Harvestman)

Centipedes (Class Chilopoda)

- Geophilus vittatus* (Diamondback Soil Centipede)
- Hemiscolopendra marginata* (Florida Blue Centipede, Eastern Bark Centipede)
- Scolopocryptops nigridius*
- Scolopocryptops sexspinosus* (Eastern Fire Centipede)
- Strigamia bothriopus*
- Theatops posticus* (Smooth-tailed Forceps Centipede)
- Cryptops leucopodus*

Millipedes (Class Diplopoda)

- Apheloria montana* (Cherry Millipede)
- Brachycybe lecontii* (Feather Millipede)
- Cambala annulata*
- Oxidus gracilis* (Greenhouse Millipede)*
- Pseudopolydesmus canadensis*
- Abacion magnum*
- Abacion tessellatum*
- Euryurus leachii*
- Andrognathus corticarius* (Cope's Noodle Millipede)
- Narceus americanus-annularis* (American Giant Millipede)

Spiders (Order Araneae)

- Agelenopsis* sp. (Grass Spider)
- Araneus marmoreus* (Marbled Orbweaver)

- __ *Araniella displicata* (Six-spotted Orbweaver)
- __ *Dolomedes albineus* (White-striped Fishing Spider)
- __ *Dolomedes tenebrosus* (Dark Fishing Spider)
- __ *Dolomedes triton* (Six-spotted Fishing Spider)
- __ *Dolomedes vittatus* (Banded Fishing Spider)
- __ *Larinioides cornutus* (Furrow Orbweaver)
- __ *Leucage venusta* (Orchard Orbweaver)
- __ *Micrathena gracilis* (Spiny Micrathena)
- __ *Micrathena mitrata* (White Micrathena)
- __ *Micrathena sagitatta* (Arrow-shaped Micrathena)
- __ *Misumenoides formosipes* (White-banded Crab Spider)
- __ *Neoscona crucifera* (Spotted Orbweaver)
- __ *Phidippus audax* (Bold Jumping Spider)
- __ *Phidippus otiosus* (Canopy Jumping Spider)
- __ *Phidippus putnami* (Putnam's Jumping Spider)
- __ *Platycryptus undatus* (Tan Jumping Spider)
- __ *Pardosa* sp. (Thin-legged Wolf Spider)
- __ *Pirata* sp. (Pirate Wolf Spider)
- __ *Rabidosa rabida* (Rabid Wolf Spider)
- __ *Schizocosa crassipes* (Brush-footed Wolf Spider)
- __ *Synema parvulum* (Black-banded Crab Spider)
- __ *Tetragnatha* sp. (Long-jawed Orbweaver)
- __ *Tigrosa annexa* (Wolf Spider)
- __ *Xysticus* sp. (Ground Crab Spider)
- __ *Pholcus phalangioides* (Long-bodied Cellar Spider)*
- __ *Parasteatoda tepidariorum* (Common House Spider)*

Isopods (Order Isopoda)

- __ *Armadillidium nasatum* (Nosy Pillbug)*
- __ *Armadillidium vulgare* (Common Pillbug)*
- __ *Cylisticus convexus* (Curly Woodlouse)*
- __ *Haplothalmus daniscus**
- __ *Ligidium elrodii*

- __ *Oniscus asellus* (Common Shiny Woodlouse)*
- __ *Porcellio scaber* (Rough Woodlouse)*
- __ *Trachelipus rathkii* (Rathke's Woodlouse)*

Segmented Worms (Phylum Annelida)

- __ *Lumbricus terrestris* (Common Earthworm)*
- __ *Amyntas sp.* (Alabama Jumping Worm, Crazy Snake Worm)*
- __ *Octolasion cyaneum* (Blue-grey Worm)*
- __ *Placobdella papillifera* (Turtle Leech)

Snails and Mollusks (Phylum Mollusca)

- __ *Discus patulus* (Domed Disc)
- __ *Mesomphix cupreus* (Copper Button)
- __ *Neohelix albolabris* (Eastern Whitelip)
- __ *Stenotrema hirsutum* (Hairy Slitmouth)
- __ *Triodopsis tridentata* (Northern Threetooth)
- __ *Haplotrema concavum* (Gray-foot Lancetooth)
- __ *Xolotrema denotatum* (Velvet Wedge)
- __ *Ventridens pilsbryi* (Yellow Dome)

*Introduced (Non-native)

This list was compiled by Cade Campbell and completed in summer 2020. Each organism was found and identified in the park by Cade. This list greatly expands on the previous park list of non-insect invertebrates by park staff.