
Vegetation Invertebrate Results
2003-2006

Date Area Station Vegetation Class Order Family Quantity

AREA 1
1 Melampodidae 1

Stylommatophora Succineidae 17
Isopoda Oniscidae 33
Amphipoda Talitridae 5

Lycosidae 7
Clubionidae 1
Micryphantidae 1

Insecta Hemiptera Hebridae 1
1 Isopoda Oniscidae 12

Amphipoda Talitridae 18
Lycosidae 4
Clubionidae 2

Hemiptera Hebridae 1
Diptera Tabindae (larva) 1

1 Gastropoda Stylommatophora Succineidae 5
Isopoda Oniscidae 66
Amphipoda Talitridae 24

Lycosidae 24
Clubionidae 9
Salticidae 1

Hemiptera Hebridae 6
Anthicidae 2
Chrysomelidae 1
Heteroceridae (larva) 1

Lepidoptera Pyralidae (larva) 1
1 Melampodidae 14

Stylommatophora Succineidae 23
Isopoda Oniscidae 62

Talitridae 71
Nematoda 2
Lycosidae 17
Clubionidae 10

Hemiptera Hebridae 2
Hymenoptera Formicidae 8

Tabanidae (larva) 2
Dolichopodidae (larva) 1

Coleoptera Chrysomelidae (larva) 1
1 Melampodidae 1

Stylommatophora Succineidae 7
Isopoda Oniscidae 64
Amphipoda Talitridae 13

Lycosidae 11
Clubionidae 2

Insecta Hemiptera Hebridae 1
1 Gastropoda Stylommatophora Succineidae 3

Isopoda Oniscidae 16
Amphipoda Talitridae 4

Lycosidae 3
Clubionidae 1

Insecta Diptera Tabanidae (larva) 1
1 Isopoda Oniscidae 24

Amphipoda Talitridae 24
Melampodidae 2

Stylommatophora Succineidae 1
1 Isopoda Oniscidae 3

Amphipoda Talitridae 1
Clubionidae 1
Micryphantidae 2

Lepidoptera Pyralidae (larva) 1
Diptera Sciomyzidae 1

Araneae

Crustacea

Arachnida

Insecta

Araneae

Arachnida

Crustacea

Crustacea

Gastropoda

Gastropoda

Crustacea

Arachnida Araneae

Crustacea

Arachnida

Insecta

Diptera

Coleoptera

Araneae

Amphipoda

Araneae

Crustacea

Arachnida

Insecta

Gastropoda

Crustacea

Arachnida

Insecta

Araneae

Araneae

Gastropoda

Crustacea

Arachnida

10/2003 1-2-40 High marsh

10/2003 1-3-160 High marsh

10/2003 1-5-40 High marsh

10/2003 1-1-80 Low marsh

10/2003 1-4-160 Low marsh

10/2003 1-1-120 Low marsh

10/2003 1-3-200 Phragmites

10/2003 1-4-00 Phragmites

Page 1 of 13

Vegetation Invertebrate Results
2003-2006

1 Gastropoda Stylommatophora Succineidae 8
Isopoda Oniscidae 5
Amphipoda Talitridae 6

Insecta Hemiptera Reduviidae 1
1 Isopoda Oniscidae 1

Amphipoda Talitridae 9
Lycosidae 2
Micryphantidae 8
Clubionidae 3

Insecta Collembola Sminthuridae 1
1 Gastropoda Stylommatophora Succineidae 8

Isopoda Onicsidae 45
Amphipoda Talitridae 22

Lycosidae 9
Clubionidae 1

Hemiptera Hebridae 1
Diptera Tabanidae (larva) 1

1 Archaeopylmonata Melampodidae 1
Stylommatophora Succineidae 1
Isopoda Oniscidae 5
Amphipoda Talitridae 7
Diptera Tabanidae (larva) 1
Coleoptera Carabidae 1

1 Gastropoda Stylommatophora Succineidae 28
Isopoda Oniscidae 17
Amphipoda Talitridae 5

Insecta Hemiptera Pentatomidae 1
Lycosidae 4
Clubionidae 1

1 Gastropoda Stylommatophora Succineidae 8
Isopoda Oniscidae 18
Amphipoda Talitridae 19

Lycosidae 13
Clubionidae 3
Micryphantidae 7
Staphylinidae 4
Sminthuridae 1

Hemiptera Hebridae 2
Homoptera Delphacidae 1

1 Isopoda Oniscidae 12
Amphipoda Talitridae 20

Insecta Diptera Tabanidae (larva) 1
1 Gastropoda Stylommatophora Succineidae 1

Isopoda Oniscidae 2
Amphipoda Talitridae 16

Lycosidae 1
Clubionidae 1
Micryphantidae 1

Insecta Coleoptera Staphylinidae 2
8/2005 1 1-1-80 High marsh Crustacea Amphipoda Talitridae 9

Isopoda Oniscidae 18
Arachnida Araneae Lycosidae 5

Clubionidae 2
Insecta Coleoptera Chrysomelidae 4

8/2005 1 1-2-40 High marsh Crustacea Isopoda Oniscidae 4
Amphipoda Talitridae 7

Insecta Hemiptera Anthocoridae 1
8/2005 1 1-3-160 High marsh Crustacea Amphipoda Talitridae 5

Isopoda Oniscidae 14
Arachnida Araneae Lycosidae 1
Insecta Homoptera Delphacidae 1

Cicadellidae 1
Hemiptera Reduviidae 1
Diptera Tabanidae (larva) 1
Coleoptera Chrysomelidae 1

Araneae

Insecta Coleoptera

Crustacea

Crustacea

Arachnida

Arachnida Araneae

Crustacea

Arachnida Araneae

Gastropoda

Crustacea

Insecta

Crustacea

Araneae

Arachnida Araneae

Insecta

Crustacea

Crustacea

Crustacea

Arachnida

8/2004 1-1-80 High marsh

8/2004 1-2-40 High marsh

8/2004 1-3-160 High marsh

8/2004 1-1-120 Low marsh

8/2004 1-4-160 Low marsh

8/2004 1-5-40 Low marsh

8/2004 1-3-200 Phragmites

8/2004 1-4-00 Phragmites

Page 2 of 13

Vegetation Invertebrate Results
2003-2006

8/2005 1 1-1-120 Low marsh Gastropoda Archaeopulmonata Melampodidae 2
Crustacea Amphipoda Talitridae 6

Isopoda Oniscidae 7
Arachnida Araneae Lycosidae 7

Clubionidae 2
Insecta Hemiptera Miridae 1

Coleoptera Chrysomelidae 1
8/2005 1 1-4-160 Low marsh Gastropoda Archaeopulmonata Melampodidae 1

Arachnida Araneae Lycosidae 2
Clubionidae 1

Insecta Diptera Simuliidae (larva) 1
Coleoptera Chrysomelidae 1

8/2005 1 1-5-40 Low marsh Crustacea Amphipoda Talitridae 1
Arachnida Araneae Lycosidae 10
Insecta Diptera Stratiomyidae (larva) 1

Hymenoptera Chalcidae 1
Homoptera Delphacidae 1
Coleoptera Straphylinidae 1

8/2005 1 1-3-200 Phragmites Crustacea Isopoda Oniscidae 5
Amphipoda Talitridae 2

Arachnida Araneae Clubionidae 1
Tetragnathidae 2

Insecta Hymenoptera Formicidae 1
Coleoptera Carabidae 1

8/2005 1 1-4-00 Phragmites Crustacea Amphipoda Talitridae 2
Insecta Diptera Tabanidae (larvae) 2

Coleoptera Carabidae 1
Heteroceridae 1

8/2006 1 1-1-80 Low marsh Gastropoda Archaeopulmonata Melampodidae 2
Crustacea Amphipoda Talitridae 15

Isopoda Oniscidae 6
Arachnida Araneae Tetragnathidae 2
Insecta Homoptera Delphacidae 1

Coleoptera Chrysomelidae 2
8/2006 1 1-2-40 High marsh Gastropoda Stylommatophora Succineidae 1

Crustacea Isopoda Oniscidae 48
Amphipoda Talitridae 18

Arachnida Acarina Halacaridae 1
Araneae Lycosidae 13

Clubionidae 2
Micryphantidae 3

Insecta Coleoptera Chrysomelidae 1
Carabidae (larva) 1

Diptera Tabanidae (larva) 1
8/2006 1 1-3-160 High marsh Crustacea Amphipoda Talitridae 3

Isopoda Oniscidae 6
Arachnida Araneae Lycosidae 17

Clubionidae 5
Micryphantidae 5
Tetragnathidae 1

Acarina sub order
 Trombidiformes

1

Insecta Hemiptera Miridae 1
Hebridae 1

Homoptera Cercopidae 1
Delphacidae 1
Cicadellidae 1

Diptera Tabanidae (larva) 1
8/2006 1 1-1-120 Phragmites Gastropoda Archaeopulmonata Melampodidae 1

Crustacea Amphipoda Talitridae 9
Isopoda Oniscidae 21

Arachnida Araneae Lycosidae 14
Clubionidae 2
Tetragnathidae 1

Insecta Hemiptera Miridae 1
Coleoptera Carabidae (1 larva) 2

Page 3 of 13

Vegetation Invertebrate Results
2003-2006

8/2006 1 1-4-160 Low marsh Crustacea Isopoda Oniscidae 1
Arachnida Araneae Lycosidae 2

Clubionidae 1
Insecta Hemiptera Reduviidae 1

8/2006 1 1-5-40 High marsh Gastropoda Stylommatophora Succineidae 67
Crustacea Amphipoda Talitridae 6

Isopoda Oniscidae 2
Arachnida Araneae Lycosidae 11

Tetragnathidae 3
Insecta Homoptera Delphacidae 1

Cercopidae 1
Hemiptera Hebridae 1
Diptera Tabanidae (larva) 1
Coleoptera Heteroceridae (larva) 1

8/2006 1 1-3-200 Phragmites Gastropoda Stylommatophora Succineidae 1
Crustacea Amphipoda Talitridae 7

Isopoda Oniscidae 8
Arachnida Araneae Lycosidae 11

Tetragnathidae 1
Insecta Diptera Tabanidae (larva) 1

8/2006 1 1-4-00 Phragmites Crustacea Amphipoda Talitridae 9
Isopoda Oniscidae 1

Arachnida Araneae Tetragnathidae 2
Insecta Coleoptera Chrysomelidae 1

Page 4 of 13

Vegetation Invertebrate Results
2003-2006

AREA 2
Date Area Station Vegetation Class Order Family Quantity

2 Crustacea Isopoda Oniscidae 2
Lycosidae 6
Clubionidae 3

Hemiptera Hebridae 2
Diptera Tabanidae (larva) 1

2 Gastropoda Stylommatophora Succineidae 9
Isopoda Oniscidae 4
Amphipoda Talitridae 7

Lycosidae 9
Clubionidae 1
Tetragnathidae 1

Insecta Hemiptera Hebridae 5
2 Isopoda Oniscidae 1

Amphipoda Talitridae 7
Lycosidae 8
Micryphantidae 2
Salticidae 1

2 Isopoda Oniscidae 25
Amphipoda Talitridae 26

Lycosidae 3
Clubionidae 1
Micryphantidae 1

Coleoptera Staphylinidae 4
Hymenoptera Formicidae 1
Coleoptera Cantharidae 1
Diptera Tabanidae (larva) 1

2 Melampodidae 1
Stylommatophora Succineidae 1
Isopoda Oniscidae 1
Amphipoda Talitridae 4

Lycosidae 1
Clubionidae 1

2 Crustacea Amphipoda Talitridae 6
Arachnida Araneae Lycosidae 9

2 Gastropoda Stylommatophora Succineidae 2
Crustacea Amphipoda Talitridae 29

Lycosidae 2
Clubionidae 2
Carabidae 1
Chrysomelidae 1
Nitidulidae 1

2 Archaeopulmonata Melampodidae 2
Stylommatophora Succineidae 2
Isopoda Oniscidae 20
Amphipoda Talitridae 18

Lycosidae 4
Clubionidae 1
Salticidae 1
Micryphantidae 1
Tabanidae (larva) 1
Dolichopodidae (larva) 1
Pentatomidae 1
Reduviidae 1

Coleoptera Carabidae 1
Collembola Sminthuridae 1

2 Isopoda Oniscidae 4
Amphipoda Talitridae 12

Lycosidae 2
Clubionidae 1

Hemiptera Pentatomidae 1
Diptera Tabanidae (larva) 1

Carabidae (larva) 1
Chrysomelidae 2

2 Crustacea Isopoda Oniscidae 5
Arachnida Araneae Lycosidae 1

Coleoptera

8/2004 2-1-00 Phragmites

Insecta Diptera

Hemiptera

8/2004 2-4-40 Low marsh Crustacea

Arachnida Araneae

Insecta

Araneae

Insecta Coleoptera

8/2004 2-3-160 Low marsh Gastropoda

Crustacea

Arachnida Araneae

8/2004 2-2-40 High marsh

Arachnida

Araneae

8/2004 2-3-40 High marsh

10/2003 2-1-80 Phragmites Gastropoda

Crustacea

Arachnida

Araneae

10/2003 2-3-120 Low marsh Crustacea

Arachnida Araneae

Insecta

10/2003 2-4-80 Low marsh Crustacea

Arachnida

Araneae

Insecta

10/2003 2-3-40 High marsh
Crustacea

Arachnida Araneae

10/2003 2-2-40 High marsh
Arachnida

Page 5 of 13

Vegetation Invertebrate Results
2003-2006

8/2005 2 2-3-40 High marsh Crustacea Amphipoda Talitridae 8
Isopoda Oniscidae 4

Arachnida Araneae Lycosidae 11
Clubionidae 1

Insecta Hemiptera Pentatomidae 1
Homoptera Cercopidae 1

8/2005 2 2-2-40 High marsh Crustacea Amphipoda Talitridae 31
Insecta Hemiptera Saldidae 1

Coleoptera Chrysomelidae 9
Hydrophilidae 1

Odonata Libellulidae (larva) 1
8/2005 2 2-3-160 Low marsh Gastropoda Stylommatophora Succineidae 3

Crustacea Amphipoda Talitridae 21
Isopoda Oniscidae 17

Arachnida Araneae Lycosidae 4
Clubionidae 3
Thomisidae 1
Tetragnathidae 2
Micryphantidae 5

Acarina Hydracarina 1
Insecta Diptera Tabanidae (larvae) 3

Hemiptera Gerridae 1
8/2005 2 2-4-40 Low marsh Gastropoda Archaeopulmonata Melampodidae 1

Stylommatophora Succineidae 1
Crustacea Amphipoda Talitridae 10

Isopoda Oniscidae 3
Arachnida Araneae Lycosidae 9

Clubionidae 2
Insecta Diptera Tabanidae (larva) 1

Homoptera Delphacidae 5
Hemiptera Reduviidae 1

8/2005 2 2-1-00 Phragmites Gastropoda Stylommatophora Succineidae 1
Crustacea Amphipoda Talitridae 8
Arachnida Araneae Lycosidae 1
Insecta Diptera Tabanidae (larva) 1

Ephydridae (larvae) 3
8/2006 2 2-3-40 High marsh Crustacea Amphipoda Talitridae 1

Isopoda Oniscidae 1
Arachnida Araneae Lycosidae 5

Tetragnathidae 1
Micryphantidae 1

Insecta Homoptera Delphacidae 1
Coleoptera Carabidae 1

8/2006 2 2-2-40 High marsh Insecta Hemiptera Miridae 2
8/2006 2 2-3-160 Low marsh Crustacea Isopoda Oniscidae 1

Arachnida Araneae Clubionidae 1
Micryphantidae 1

Insecta Hemiptera Miridae 1
8/2006 2 2-4-40 Low marsh Arachnida Araneae Lycosidae 2

Insecta Diptera Tabanidae (larva) 1
8/2006 2 2-1-00 Phragmites None

Page 6 of 13

Vegetation Invertebrate Results
2003-2006

AREA 3
Date Area Station Vegetation Class Order Family Quantity

3 Gastropoda Stylommatophora Succineidae 6
Isopoda Oniscidae 3
Amphipoda Talitridae 9

Lycosidae 22
Clubionidae 2
Tetragnathidae 1

Insecta Diptera Tabanidae (larva) 2
3 Isopoda Oniscidae 4

Amphipoda Talitridae 11
Arachnida Araneae Lycosidae 5

Diptera Tabanidae (larvae) 2
Carabidae 1
Heteroceridae (larva) 1

3 Gastropoda Melampodidae 3
Isopoda Oniscidae 24
Amphipoda Talitridae 9

Lycosidae 17
Clubionidae 2

Hemiptera Hebridae 4
Diptera Tabanidae (larva) 1
Lepidoptera Pyralidae (larva) 1
Diptera Dolichopodidae (larva) 1

3 Gastropoda Melampodidae 1
Crustacea Isopoda Oniscidae 2

Lycosidae 4
Clubionidae 1

Insecta Hemiptera Hebridae 5
3 Crustacea Isopoda Oniscidae 4

Arachnida Araneae Micryphantidae 1
3 Gastropoda Stylommatophora Succineidae 8

Isopoda Oniscidae 28
Amphipoda Talitridae 53

Lycosidae 9
Tetragnathidae 6
Clubionidae 2
Thomisidae 1

Collembola Sminthuridae 1
Anthocoridae 1
Hebridae 1
Pentatomidae 1

Coleoptera Heteroceridae (larva) 1
3 Isopoda Oniscidae 50

Amphipoda Talitridae 26
Pseudoscorpionida Chernetidae 1

Lycosidae 18
Tetragnathidae 20
Micryphantidae 1
Thomisidae 1

Diptera Tabanidae (larvae) 5
Pentatomidae 1
Miridae 1

Homoptera Aphididae 1
Collembola Entombryidae 2

3 Gastropoda Stylommatophora Succineidae 2
Isopoda Oniscidae 24
Amphipoda Talitridae 20

Lycosidae 7
Micryphantidae 4
Tetragnathidae 2
Thomisidae 1

Diptera Tabanidae (larvae) 2
Reduviidae 1
Hebridae 2

Orthoptera Gryllidae 1

Hemiptera

Araneae

Insecta
Hemiptera

8/2004 3-2-200 Low marsh
Crustacea

Arachnida Araneae

Insecta

8/2004 3-3-40 High marsh Crustacea

Arachnida

Crustacea

Arachnida Araneae

Insecta
Hemiptera

10/2003 3-5-80 Phragmites

8/2004 3-2-40 High marsh

Araneae

Insecta

10/2003 3-4-40 Low marsh

Arachnida Araneae

10/2003 3-3-160 Low marsh
Crustacea

Arachnida

Araneae

10/2003 3-3-120 High marsh Crustacea

Insecta
Coleoptera

10/2003 3-3-40 High marsh
Crustacea

Arachnida

Page 7 of 13

Vegetation Invertebrate Results
2003-2006

3 Gastropoda Stylommatophora Succineidae 1
Isopoda Oniscidae 10
Amphipoda Talitridae 26

Lycosidae 7
Clubionidae 1
Thomisidae 3
Micryphantidae 4
Scutelleridae 1
Nabidae 1

3 Isopoda Oniscidae 66
Amphipoda Talitridae 35

Lycosidae 3
Tetragnathidae 7
Salticidae 1

Pseudoscorpionida Chernetidae 1
Diptera Tabanidae (larva) 1

Hebridae 2
Lygaeidae 1
Chrysomelidae (larva) 1
Anthicidae 2
Pselaphidae 1

Hymenoptera Formicidae 1
8/2005 3 3-2-40 High marsh Gastropoda Stylommatophora Succineidae 15

Crustacea Amphipoda Talitridae 35
Isopoda Oniscidae 31

Arachnida Araneae Lycosidae 15
Clubionidae 4
Micryphantidae 1

Insecta Diptera Tabanidae (larva) 1
Hymenoptera Formicidae 1
Hemiptera Reduviidae 1

Saldidae 1
Herbidae 1

Coleoptera Chrysomelidae 2
8/2005 3 3-3-40 High marsh Gastropoda Archaeopulmonata Melampodidae 1

Crustacea Amphipoda Talitridae 49
Isopoda Oniscidae 87

Arachnida Araneae Lycosidae 7
Tetragnathidae 3
Micryphantidae 1

Insecta Diptera Tabanidae (larvae) 3
Hemiptera Reduviidae 1

8/2005 3 3-2-200 Low marsh Gastropoda Archaeopulmonata Melampodidae 1
Crustacea Amphipoda Talitridae 31

Isopoda Oniscidae 15
Arachnida Araneae Lycosidae 1
Insecta Diptera Tabanidae (larvae) 3

Hemiptera Reduviidae 1
8/2005 3 3-4-80 Low marsh Crustacea Amphipoda Talitridae 10

Isopoda Oniscidae 1
Arachnida Araneae Clubionidae 1

Lycosidae 1
Insecta Diptera Simuliidae (larva) 1

Homoptera Delphacidae 4
8/2005 3 3-3-120 Phragmites Gastropoda Stylommatophora Succineidae 1

Crustacea Amphipoda Talitridae 10
Isopoda Oniscidae 7

Arachnida Araneae Lycosidae 14
Clubionidae 1
Tetragnathidae 1

Insecta Homoptera Delphacidae 2
Coleoptera Anthicidae 1

Chrysomelidae 1

Araneae

Insecta
Hemiptera

Coleoptera

8/2004 3-3-120 Phragmites Crustacea

Arachnida

8/2004 3-4-80 Low marsh
Crustacea

Arachnida Araneae

Insecta Hemiptera

Page 8 of 13

Vegetation Invertebrate Results
2003-2006

8/2006 3 3-2-40 High marsh Gastropoda Stylommatophora Succineidae 11
Arachnida Araneae Lycosidae 4

Clubionidae 5
Insecta Hemiptera Miridae 1

Homoptera Cercopidae 1
Coleoptera Carabidae (larva) 1

Hydrophilidae 2
Staphylinidae 1

8/2006 3 3-3-40 High marsh Gastropoda Stylommatophora Succineidae 4
Crustacea Amphipoda Talitridae 17

Isopoda Oniscidae 16
Arachnida Araneae Lycosidae 13

Clubionidae 4
Micryphantidae 2
Tetragnathidae 1

Insecta Hemiptera Reduviidae 2
Homoptera Cicadellidae 5
Hymenoptera Chalcidae 1
Diptera Tabanidae 1
Coleoptera Staphylinidae 1

8/2006 3 3-2-200 Low marsh Crustacea Amphipoda Talitridae 1
Arachnida Araneae Lycosidae 7

Salticidae 1
Tetragnathidae 3
Clubionidae 3

Insecta Homoptera Delphacidae 2
Hemiptera Hydrometridae 1

8/2006 3 3-4-80 Low marsh Crustacea Amphipoda Talitridae 3
Insecta Diptera Tabanidae 1

Coleoptera Cantharidae 1
Chrysomelidae 1

8/2006 3 3-3-120 Phragmites Crustacea Amphipoda Talitridae 3
Isopoda Oniscidae 1

Arachnida Araneae Lycosidae 1
Clubionidae 1

Insecta Diptera Tabanidae 1
AREA 4
Date Area Station Vegetation Class Order Family Quantity

4 Melampodidae 1
Stylommatophora Succineidae 20
Isopoda Oniscidae 43
Amphipoda Talitridae 6

Lycosidae 10
Clubionidae 3
Tetragnathidae 1

Hemiptera Hebridae 1
Diptera Tabanidae (larva) 1
Coleoptera Heteroceridae (larva) 1
Hymenoptera Formicidae 1

4 Gastropoda Stylommatophora Succineidae 16
Isopoda Oniscidae 2
Amphipoda Talitridae 1

Lycosidae 6
Micryphantidae 1

Coleoptera Chrysomelidae 2
Hymenoptera Formicidae 1

4 Gastropoda Stylommatophora Succineidae 2
Isopoda Oniscidae 16
Amphipoda Talitridae 37
Acarina Suborder Trombidformes 1

Lycosidae 4
Tetragnathidae 1

4 Melampodidae 3
Stylommatophora Succineidae 4
Isopoda Oniscidae 29
Amphipoda Talitridae 4
Acarina Sub order Trombidiformes 1

Lycosidae 6
Clubionidae 5

Coleoptera Chrysomelidae 1

Araneae

10/2003 4-1-120 Low marsh Gastropoda

Crustacea

Arachnida
Araneae

Insecta

10/2003 4-3-00 High marsh
Crustacea

Arachnida

Araneae

Insecta

10/2003 4-3-80 High marsh
Crustacea

Arachnida Araneae

Insecta

10/2003 4-4-80 High marsh Gastropoda

Crustacea

Arachnida

Page 9 of 13

Vegetation Invertebrate Results
2003-2006

Diptera Tabanidae (larva) 1
Coleoptera Curcolionidae 1

4 Melampodidae 9
Stylommatophora Succineidae 2
Isopoda Oniscidae 172
Amphipoda Talitridae 8
Acarina Suborder Trombidiformes 2

Lycosidae 14
Clubionidae 5
Micryphantidae 4
Tetragnathidae 2

Hemiptera Hebridae 3
Chrysomelidae 1
Heteroceridae (larva) 1

4 Melampodidae 8
Stylommatophora Succineidae 3

Crustacea Amphipoda Talitridae 5
Lycosidae 7
Clubionidae 5

4 Gastropoda Melampodidae 1
Isopoda Oniscidae 33
Amphipoda Talitridae 8

Lycosidae 4
Clubionidae 4
Micryphantidae 1

Insecta Diptera Tabanidae (larvae) 3
4 Crustacea Amphipoda Talitridae 1

Insecta Coleoptera Chrysomelidae 1
4 Isopoda Oniscidae 32

Amphipoda Talitridae 33
Lycosidae 6
Clubionidae 2
Tetragnathidae 2
Micryphantidae 1

Diptera Tabanidae (larva) 1
Psocoptera unknown 3

4 Archaeopulmonata Melampodidae 1
Stylommatophora Succineidae 28
Isopoda Oniscidae 24
Amphipoda Talitridae 52

Lycosidae 2
Clubionidae 3
Tetragnathidae 2
Micryphantidae 1

Pseudoscorpionida Chernetidae 1
Insecta Hemiptera Lygidae 1

4 Gastropoda Stylommatophora Succineidae 7
Isopoda Oniscidae 1
Amphipoda Talitridae 15

Lycosidae 10
Clubionidae 1

Diptera Tabanidae 1
Orthoptera Gryllidae 1
Coleoptera Chrysomelidae 1
Hemiptera Miridae 2

4 Archaeopulmonata Melampodidae 2
Stylommatophora Succineidae 6
Isopoda Oniscidae 29
Amphipoda Talitridae 28

Lycosidae 3
Clubionidae 4
Micryphantidae 6

Araneae

Insecta

8/2004 4-1-120 Low marsh Gastropoda

Crustacea

Arachnida Araneae

8/2004 4-4-80 High marsh
Crustacea

Arachnida

Araneae

Insecta

8/2004 4-3-80 High marsh Gastropoda

Crustacea

Arachnida Araneae

8/2004 4-3-00 High marsh Crustacea

Arachnida

Araneae

10/2003 4-4-00 Phragmites

10/2003 4-2-120 Phragmites
Crustacea

Arachnida

Araneae

Insecta
Coleoptera

10/2003 4-1-160 Low marsh Gastropoda

Arachnida Araneae

10/2003 4-2-00 Low marsh Gastropoda

Crustacea

Arachnida

Page 10 of 13

Vegetation Invertebrate Results
2003-2006

Diptera Tabanidae (larvae) 2
Hemiptera pentatomidae 1
Collembola Sminthuridae 1
Orthoptera Gryllidae 1

4 Gastropoda Stylommatophora Succineidae 7
Isopoda Oniscidae 31
Amphipoda Talitridae 35

Lycosidae 4
Clubionidae 2
Tetragnathidae 4

Pseudoscorpionida Chernetidae 1
Diptera Tabanidae (larva) 1
Hemiptera Phymatidae 1

Heteroceridae (larvae) 3
Pselaphidae 1
Staphylinidae 2
Staphylinidae (larva) 1

4 Isopoda Oniscidae 19
Amphipoda Talitridae 26

Lycosidae 7
Clubionidae 2
Micryphantidae 4

Pseudoscorpionida Chernetidae 1
Acariformes unknown 1
Diptera Tabanidae (larva) 1
Collembola Sminthuridae 1
Homoptera Delphacidae 1

Chrysomelidae 1
Carabidae (larvae) 3

Hemiptera Miridae 1
4 Gastropoda Archaeopulmonata Melampodidae 3

Isopoda Oniscidae 8
Amphipoda Talitridae 22
Diptera Muscidae (larva) 1
Collembola Entomobryidae 1

Chrysomelidae 1
Carabidae (larva) 1
Staphylinidae 1

4 Gastropoda Stylommatophora Succineidae 7
Isopoda Oniscidae 2
Amphipoda Talitridae 21

Lycosidae 3
Micryphantidae 1

Acariformes unknown 1
Diptera Tabanidae (larva) 1
Hymenoptera Formicidae 1
Collembola Entomobryidae 4
Orthoptera Gryllidae 4

Chrysomelidae 1
Carabidae (larva) 1
Heteroceridae (larvae) 2

8/2005 4 4-3-00 High marsh Crustacea Amphipoda Talitridae 29
Isopoda Oniscidae 15

Arachnida Araneae Lycosidae 5
Clubionidae 1

8/2005 4 4-3-80 High marsh Crustacea Amphipoda Talitridae 29
Isopoda Oniscidae 6

Arachnida Araneae Lycosidae 2
Clubionidae 1
Micryphantidae 1

Insecta Coleoptera Chrysomelidae 1
8/2005 4 4-4-80 High marsh Gastropoda Archaeopulmonata Melampodidae 1

Crustacea Amphipoda Talitridae 37
Isopoda Oniscidae 34

Arachnida Araneae Lycosidae 10
Clubionidae 1

Insecta Homoptera Cicadellidae 1
Cercopidae 1

Hemiptera Miridae 1

Araneae

Insecta

Coleoptera

8/2004 4-4-00 Phragmites
Crustacea

Arachnida

Coleoptera

8/2004 4-2-120 Phragmites
Crustacea

Insecta

Coleoptera

Araneae

Insecta

Coleoptera

8/2004 4-3-40 Low marsh Crustacea

Arachnida Araneae

Insecta

8/2004 4-1-160 Low marsh
Crustacea

Arachnida

Insecta

Page 11 of 13

Vegetation Invertebrate Results
2003-2006

8/2005 4 4-1-120 Low marsh Crustacea Amphipoda Talitridae 10
Isopoda Oniscidae 7

Arachnida Araneae Lycosidae 2
Clubionidae 5
Micryphantidae 1

Insecta Homoptera Delphacidae 22
Cicadellidae 1

Hemiptera Pentatomidae 2
Coleoptera Carabidae (larva) 1

8/2005 4 4-1-160 Low marsh Gastropoda Archaeopulmonata Melampodidae 2
Crustacea Amphipoda Talitridae 2
Arachnida Araneae Lycosidae 3

Clubionidae 1
Insecta Homoptera Delphacidae 27

Hemiptera Miridae 3
Coleoptera unknown (larva) 7

8/2005 4 4-3-40 Low marsh Crustacea Amphipoda Talitridae 20
Isopoda Oniscidae 9

Arachnida Araneae Lycosidae 3
Clubionidae 1

Insecta Homoptera Delphacidae 2
Coleoptera Chrysomelidae 2

8/2005 4 4-2-120 Phragmites Crustacea Amphipoda Talitridae 10
Isopoda Oniscidae 7

Arachnida Araneae Lycosidae 2
Clubionidae 5
Micryphantidae 1

Insecta Homoptera Delphacidae 22
Cicadellidae 1

Hemiptera Pentatomidae 2
Coleoptera Carabidae (larva) 1

8/2005 4 4-4-00 Phragmites Crustacea Amphipoda Talitridae 6
8/2006 4 4-3-00 High marsh Gastropoda Archaeopulmonata Melampodidae 1

Stylommatophora Succineidae 4
Crustacea Amphipoda Talitridae 13

Isopoda Oniscidae 6
Arachnida Araneae Lycosidae 18

Clubionidae 4
Tetragnathidae 3
Micryphantidae 2

Insecta Homoptera Delphacidae 2
Coleptera Chrysomelidae 3

Staphylinidae (larva) 1
Diptera Tabanidae (larva) 1

8/2006 4 4-3-80 High marsh Gastropoda Stylommatophora Succineidae 4
Crustacea Amphipoda Talitridae 29

Isopoda Oniscidae 6
Arachnida Acarina Sub ordrer: Trombidiformes 1

Araneae Lycosidae 12
Clubionidae 6
Micryphantidae 6
Tetragnathidae 1

Insecta Homoptera Delphacidae 6
Hemiptera Miridae 1
Coleoptera Chrysomelidae 3

Carabidae (larva) 2
8/2006 4 4-4-80 High marsh Gastropoda Stylommatophora Succineidae 6

Crustacea Amphipoda Talitridae 10
Isopoda Oniscidae 6

Arachnida Araneae Lycosidae 26
Clubionidae 4
Micryphantidae 2

Insecta Homoptera Delphacidae 3
Coleoptera Chrysomelidae 1

8/2006 4 4-1-120 Low marsh Gastropoda Archaeopulmonata Melampodidae 4
Stylommatophora Succineidae 11

Crustacea Amphipoda Talitridae 5
Arachnida Araneae Lycosidae 5

Clubionidae 3
Tetragnathidae 1

Page 12 of 13

Vegetation Invertebrate Results
2003-2006

8/2006 4 4-1-160 Low marsh Gastropoda Stylommatophora Succineidae 43
Crustacea Isopoda Oniscidae 5
Arachnida Acarina Suborder: Trombidiformes 8

Araneae Lycosidae 7
Clubionidae 10
Micryphantidae 9
Tetragnathidae 4

Insecta Homoptera Delphacidae 2
Coleoptera Cantharidae 1

8/2006 4 4-3-40 Low marsh (mix) Gastropoda Stylommatophora Succineidae 6
Crustacea Amphipoda Talitridae 69

Isopoda Oniscidae 15
Arachnida Acarina Sub order: Trombidiformes 27

Araneae Lycosidae 13
Clubionidae 8
Micryphantidae 43
Tetragnathidae 4

Insecta Coleoptera Chrysomelidae 2
Hemiptera Scutelleridae 1

8/2006 4 4-2-120 Phragmites Gastropoda Archaeopulmonata Melampodidae 5
Crustacea Amphipoda Talitridae 21

Isopoda Oniscidae 14
Arachnida Acarina Suborder: Trombidiformes 1

Pseudoscorpionida Chernetidae 1
Araneae Lycosidae 4

Clubionidae 6
Micryphantidae 2

Insecta Homoptera Delphacidae 1
Coleoptera Carabidae 1
Orthoptera Tettigoniidae 2

8/2006 4 4-4-00 Phragmites Crustacea Amphipoda Talitridae 24
Isopoda Oniscidae 19

Gastropoda Stylommatophora Succineidae 4
Arachnida Araneae Lycosidae 1
Insecta Homoptera Delphacidae 1

Hemiptera Anthocoridae 1
Diptera Tabanidae (larva) 1

Page 13 of 13

