

Species found at targeted Metchosin BioBlitz at William Head on May 9, 2017
Alphabetically by Scientific Name

#	Species Latin	Species English if Reported	Species Main Group	Species Subgroup	BC Status
1	<i>Achillea millefolium</i>		Vascular plant	Forb	
2	<i>Acmispon americanus</i>		Vascular plant	Forb	
3	<i>Acmispon parviflorus</i>		Vascular plant	Forb	
4	<i>Acrosiphonia coalita</i>	Green rope	Alga		
5	<i>Actitis macularia</i>	Rufous sided towhee	Vertebrate	Bird	
6	<i>Agulla sp</i>		Invertebrate	Other insects	
7	<i>Aira caryophyllea</i>		Vascular plant	Grass	
8	<i>Aira praecox</i>		Vascular plant	Grass	
9	<i>Alaria marginata</i>	drilly kelp	Alga		
10	<i>Allium amplexens</i>		Vascular plant	Forb	Blue
11	<i>Allium cernuum</i>		Vascular plant	Forb	
12	<i>Amelanchier alnifolia</i>		Vascular plant	Shrub	
13	<i>Amphissa columbiana</i>	Wrinkled Amphissa	Invertebrate	Mollusc	
14	<i>Amygdalaria panaeola</i>		Lichen		
15	<i>Andrena sp</i>		Invertebrate	Hymenoptera	
16	<i>Anisolabis maritima</i>		Invertebrate	Other insects	
17	<i>Anthemis cotula</i>		Vascular plant	Forb	
18	<i>Anthopleura elegantissima</i>	Aggregating Anemone	Invertebrate	Cnidaria	
19	<i>Anthopleura xanthogrammica</i>	Giant green	Invertebrate	Cnidaria	
20	<i>Anthoxanthum odoratum</i>		Vascular plant	Grass	
21	<i>Anthoxanthum odoratum</i>		Vascular plant	Grass	
22	<i>Anthriscus caucalis</i>		Vascular plant	Forb	
23	<i>Antitrichia californica</i>		Bryophyte	Moss	
24	<i>Aphididae (family)</i>		Invertebrate	Other insects	
25	<i>Aplysilla glacialis</i>	Slippery Rose Sponge	Invertebrate	Porifera	
26	<i>Arbutus menziesii</i>		Vascular plant	Tree	
27	<i>Arbutus menziesii</i>		Vascular plant	Tree	
28	<i>Armeria maritima</i>		Vascular plant	Forb	
29	<i>Armeria maritima</i>		Vascular plant	Forb	
30	<i>Artedius fenestralis</i>	Padded Sculpin	Vertebrate	Fish	
31	<i>Asilidae (family)</i>		Invertebrate	Other insects	
32	<i>Asilidae (family)</i>		Invertebrate	Other insects	
33	<i>Asilidae (family)</i>		Invertebrate	Other insects	
34	<i>Asilidae (family)</i>		Invertebrate	Other insects	
35	<i>Asilidae (family)</i>		Invertebrate	Other insects	
36	<i>Aspicilia contorta</i>		Lichen		
37	<i>Balanus crenatus</i>	Crenate barnacle	Invertebrate	Arthropod	
38	<i>Balanus glandula</i>	Acom barnacle	Invertebrate	Arthropod	
39	<i>Barbarea orthoceras</i>		Vascular plant	Forb	
40	<i>Barbarea orthoceras</i>		Vascular plant	Forb	
41	<i>Bellis perennis</i>		Vascular plant	Forb	
42	<i>Bellis perennis</i>		Vascular plant	Forb	
43	<i>Blabomma californicum</i>		Invertebrate	Spider	
44	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
45	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
46	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
47	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
48	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
49	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
50	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
51	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
52	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
53	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
54	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
55	<i>Bombus sp</i>		Invertebrate	Hymenoptera	
56	<i>Bombus sp</i>		Invertebrate	Hymenoptera	

57	<i>Bombus</i> sp		Invertebrate	Hymenoptera	
58	<i>Bombus</i> sp		Invertebrate	Hymenoptera	
59	<i>Bombus</i> sp		Invertebrate	Hymenoptera	
60	<i>Bombus</i> sp		Invertebrate	Hymenoptera	
61	<i>Bombus</i> sp		Invertebrate	Hymenoptera	
62	<i>Bossiella</i> sp	coraline algae	Alga		
63	<i>Branta canadensis</i>	Canada Goose	Vertebrate	Bird	
64	<i>Bromus carinatus</i>		Vascular plant	Grass	
65	<i>Bromus hordeaceus</i>		Vascular plant	Grass	
66	<i>Bromus rigidus</i>		Vascular plant	Grass	
67	<i>Bromus sterilis</i>		Vascular plant	Grass	
68	<i>Bruchidius villosus</i>		Invertebrate	Other insects	
69	<i>Bruchidius villosus</i>		Invertebrate	Other insects	
70	<i>Bruchidius villosus</i>		Invertebrate	Other insects	
71	<i>Bruchidius villosus</i>		Invertebrate	Other insects	
72	<i>Bruchidius villosus</i>		Invertebrate	Other insects	
73	<i>Bryum capillare</i>		Bryophyte	Moss	
74	<i>Bubo virginianus</i>	Great horned owl	Vertebrate	Bird	
75	<i>Calliarthron</i> sp	coraline algae	Alga		
76	<i>Calliostoma ligatum</i>	Blue topsnail	Invertebrate	Mollusc	
77	<i>Callipepla californica</i>	California quail	Vertebrate	Bird	
78	<i>Callophrys iroides</i>	Western Elfin	Invertebrate	Lepidoptera	
79	<i>Caloplaca citrina</i>		Lichen		
80	<i>Caloplaca holocarpa</i>		Lichen		
81	<i>Caloplaca marina</i>		Lichen		
82	<i>Caloplaca rosei</i>		Lichen		
83	<i>Caloplaca verruculifera</i>		Lichen		
84	<i>Caloplaca xanthostigmoidea</i>		Lichen		
85	<i>Calypte anna</i>	Anna's hummingbird	Vertebrate	Bird	
86	<i>Camassia leichtlinii</i>		Vascular plant	Forb	
87	<i>Camassia quamash</i>		Vascular plant	Forb	
88	<i>Camassia quamash</i>		Vascular plant	Forb	
89	<i>Camponotus</i> sp		Invertebrate	Hymenoptera	
90	<i>Camponotus</i> sp		Invertebrate	Hymenoptera	
91	<i>Cancer oregonensis</i>	Oregon Cancer crab	Invertebrate	Arthropod	
92	<i>Cancer productus</i>	Red rock crab	Invertebrate	Arthropod	
93	<i>Cantharidae</i> (family)		Invertebrate	Other insects	
94	<i>Carabidae</i> (family)		Invertebrate	Other insects	
95	<i>Cardamine nuttallii</i>		Vascular plant	Forb	
96	<i>Carex pachystachya</i>		Vascular plant	Sedge	
97	<i>Carex rossii</i>		Vascular plant	Sedge	
98	<i>Carex unilateralis</i>		Vascular plant	Sedge	
99	<i>Carpodacus purpureus</i>	Purple finch	Vertebrate	Bird	
100	<i>Cathartes aura</i>	Turkey Vulture	Vertebrate	Bird	
101	<i>Celastrina echo</i>	Spring Azure	Invertebrate	Lepidoptera	
102	<i>Cerastium arvense</i>		Vascular plant	Forb	
103	<i>Cerastium arvense</i>		Vascular plant	Forb	
104	<i>Cerastium glomeratum</i>		Vascular plant	Forb	
105	<i>Certhia americana</i>	Brown creeper	Vertebrate	Bird	
106	<i>Chrysididae</i> (family)		Invertebrate	Hymenoptera	
107	<i>Chrysididae</i> (family)		Invertebrate	Hymenoptera	
108	<i>Chrysididae</i> (family)		Invertebrate	Hymenoptera	
109	<i>Chrysothrix granulosa</i>		Lichen		
110	<i>Chthamalus dalli</i>	Little brown barnacle	Invertebrate	Arthropod	
111	<i>Chysopidae</i> (family)		Invertebrate	Other insects	
112	<i>Cirsium vulgare</i>		Vascular plant	Forb	
113	<i>Cladonia ochrochlora</i>		Lichen		
114	<i>Cladonia portentosa</i>		Lichen		
115	<i>Cladonia squamosa</i>		Lichen		
116	<i>Cladonia transcendens</i>		Lichen		
117	<i>Cladophora flexuosa</i>		Alga		

118	<i>Claytonia perfoliata</i>		Vascular plant	Forb	
119	<i>Claytonia rubra</i>		Vascular plant	Forb	
120	<i>Cnemidocarpa finmarkiensis</i>	Broadbase Tunicate	Invertebrate	Urochordate	
121	<i>Coccinella septempunctata</i>		Invertebrate	Other insects	
122	<i>Coccinella septempunctata</i>		Invertebrate	Other insects	
123	<i>Coccinella septempunctata</i>		Invertebrate	Other insects	
124	<i>Coccinella septempunctata</i>		Invertebrate	Other insects	
125	<i>Coelopa vanduzeei</i>	kelp fly	Invertebrate	Arthropod	
126	<i>Coleoptera (order)</i>		Invertebrate	Other insects	
127	<i>Coleoptera (order)</i>		Invertebrate	Other insects	
128	<i>Coleoptera (order)</i>		Invertebrate	Other insects	
129	<i>Coleoptera (order)</i>		Invertebrate	Other insects	
130	<i>Coleoptera (order)</i>		Invertebrate	Other insects	
131	<i>Coleoptera (order)</i>		Invertebrate	Other insects	
132	<i>Coleoptera (order)</i>		Invertebrate	Other insects	
133	<i>Coleoptera (order)</i>		Invertebrate	Other insects	
134	<i>Collema fecundum</i>		Lichen		
135	<i>Collema furfuraceum</i>		Lichen		
136	<i>Collinsia parviflora</i>		Vascular plant	Forb	
137	<i>Collinsia parviflora</i>	Blue-eyed Mary	Vascular plant	Forb	
138	<i>Coniontis sp</i>		Invertebrate	Other insects	
139	<i>Coniontis sp</i>		Invertebrate	Other insects	
140	<i>Coniontis sp</i>		Invertebrate	Other insects	
141	<i>Coniontis sp</i>		Invertebrate	Other insects	
142	<i>Coniontis sp</i>		Invertebrate	Other insects	
143	<i>Coniontis sp</i>		Invertebrate	Other insects	
144	<i>Coniontis sp</i>		Invertebrate	Other insects	
145	<i>Coniontis sp</i>		Invertebrate	Other insects	
146	<i>Conium maculatum</i>		Vascular plant	Forb	
147	<i>Contopus cooperi</i>	Olive-sided flycatcher	Vertebrate	Bird	
148	<i>Corallina vancouveriensis</i>	coraline algae	Alga		
149	<i>Corvus corax</i>	Common raven	Vertebrate	Bird	
150	<i>Costaria costata</i>		Alga		
151	<i>Crassostrea gigas</i>	Japanese oyster	Invertebrate	Mollusc	
152	<i>Crataegus monogyna</i>		Vascular plant	Tree	
153	<i>Crepidula adunca</i>	Hooked Slippersnail	Invertebrate	Mollusc	
154	<i>Crepidula perforans</i>	Western White Slippersnail	Invertebrate	Mollusc	
155	<i>Crustulina sticta</i>		Invertebrate	Spider	
156	<i>Cucumaria miniata</i>	Orange Sea Cucumber	Invertebrate	Echinoderm	
157	<i>Cycloneda polita</i>		Invertebrate	Other insects	
158	<i>Cyphelium inquinans</i>		Lichen		
159	<i>Cytisus scoparius</i>		Vascular plant	Shrub	
160	<i>Cytisus scoparius</i>		Vascular plant	Shrub	
161	<i>Dactylis glomerata</i>		Vascular plant	Grass	
162	<i>Dactylis glomerata</i>		Vascular plant	Grass	
163	<i>Daphne laureola</i>		Vascular plant	Shrub	
164	<i>Daphne laureola</i>		Vascular plant	Shrub	
165	<i>Daucus carota</i>		Vascular plant	Forb	
166	<i>Dendroica coronata</i>	Yellow-rumped warbler	Vertebrate	Bird	
167	<i>Dendrothele candida</i>		Fungus		
168	<i>Dermatocarpon leptophyllodes</i>		Lichen		
169	<i>Dermatocarpon miniatum</i>		Lichen		
170	<i>Desmarestia ligulata</i>	broad acid weed	Alga		
171	<i>Desmarestia viridis</i>	stringy acid hair	Alga		
172	<i>Diaulula sandiegensis</i>	Leopard Nudibranch	Invertebrate	Mollusc	
173	<i>Dicranum scoparium</i>		Bryophyte	Moss	
174	<i>Didemnum sp</i>	White Compound Tunicate	Invertebrate	Urochordate	
175	<i>Didymodon vinealis</i>		Bryophyte	Moss	
176	<i>Diodora aspera</i>	Keyhole Limpet	Invertebrate	Mollusc	
177	<i>Diptera (order)</i>		Invertebrate	Other insects	
178	<i>Diptera (order)</i>		Invertebrate	Other insects	

179	<i>Diptera (order)</i>		Invertebrate	Other insects	
180	<i>Diptera (order)</i>		Invertebrate	Other insects	
181	<i>Diptera (order)</i>		Invertebrate	Other insects	
182	<i>Diptera (order)</i>		Invertebrate	Other insects	
183	<i>Diptera (order)</i>		Invertebrate	Other insects	
184	<i>Diptera (order)</i>		Invertebrate	Other insects	
185	<i>Diptera (order)</i>		Invertebrate	Other insects	
186	<i>Diptera (order)</i>		Invertebrate	Other insects	
187	<i>Diptera (order)</i>		Invertebrate	Other insects	
188	<i>Diptera (order)</i>		Invertebrate	Other insects	
189	<i>Diptera (order)</i>		Invertebrate	Other insects	
190	<i>Diptera (order)</i>		Invertebrate	Other insects	
191	<i>Diptera (order)</i>		Invertebrate	Other insects	
192	<i>Diptera (order)</i>		Invertebrate	Other insects	
193	<i>Diptera (order)</i>		Invertebrate	Other insects	
194	<i>Diptera (order)</i>		Invertebrate	Other insects	
195	<i>Diptera (order)</i>		Invertebrate	Other insects	
196	<i>Diptera (order)</i>		Invertebrate	Other insects	
197	<i>Diptera (order)</i>		Invertebrate	Other insects	
198	<i>Diptera (order)</i>		Invertebrate	Other insects	
199	<i>Diptera (order)</i>		Invertebrate	Other insects	
200	<i>Diptera (order)</i>		Invertebrate	Other insects	
201	<i>Diptera (order)</i>		Invertebrate	Other insects	
202	<i>Diptera (order)</i>		Invertebrate	Other insects	
203	<i>Diptera (order)</i>		Invertebrate	Other insects	
204	<i>Diptera (order)</i>		Invertebrate	Other insects	
205	<i>Diptera (order)</i>		Invertebrate	Other insects	
206	<i>Diptera (order)</i>		Invertebrate	Other insects	
207	<i>Diptera (order)</i>		Invertebrate	Other insects	
208	<i>Diptera (order)</i>		Invertebrate	Other insects	
209	<i>Diptera (order)</i>		Invertebrate	Other insects	
210	<i>Diptera (order)</i>		Invertebrate	Other insects	
211	<i>Diptera (order)</i>		Invertebrate	Other insects	
212	<i>Diptera (order)</i>		Invertebrate	Other insects	
213	<i>Diptera (order)</i>		Invertebrate	Other insects	
214	<i>Diptera (order)</i>		Invertebrate	Other insects	
215	<i>Diptera (order)</i>		Invertebrate	Other insects	
216	<i>Diptera (order)</i>		Invertebrate	Other insects	
217	<i>Diptera (order)</i>		Invertebrate	Other insects	
218	<i>Diptera (order)</i>		Invertebrate	Other insects	
219	<i>Distichlis spicata</i>		Vascular plant	Grass	
220	<i>Dodecatheon pulchellum</i>		Vascular plant	Forb	
221	<i>Doris montereyensis</i>	Monterey Sea Lemon	Invertebrate	Mollusc	
222	<i>Drassyllus depressus</i>		Invertebrate	Spider	
223	<i>Dryocopus pileatus</i>	Pileated woodpecker	Vertebrate	Bird	
224	<i>Egregia menziesii</i>	Feather Boa	Alga		
225	<i>Elateridae (family)</i>		Invertebrate	Other insects	
226	<i>Elateridae (family)</i>		Invertebrate	Other insects	
227	<i>Elateridae (family)</i>		Invertebrate	Other insects	
228	<i>Elateridae (family)</i>		Invertebrate	Other insects	
229	<i>Eleocharis palustris</i>		Vascular plant	Sedge	
230	<i>Eleodes sp</i>		Invertebrate	Other insects	
231	<i>Elymus glaucus</i>		Vascular plant	Grass	
232	<i>Empidonax difficilis</i>	Pacific slope flycatcher	Vertebrate	Bird	
233	<i>Endocladia muricata</i>	bristle algae	Alga		
234	<i>Enoplognatha thoracica</i>		Invertebrate	Spider	
235	<i>Erigone aletris</i>		Invertebrate	Spider	
236	<i>Eriophyllum lanatum</i>		Vascular plant	Forb	
237	<i>Erynnis propertius</i>	Propertius Duskwing	Invertebrate	Lepidoptera	Red
238	<i>Erynnis propertius</i>	Propertius duskywing	Invertebrate	Lepidoptera	Blue
239	<i>Erythronium oregonum</i>		Vascular plant	Forb	

240	<i>Eschscholzia californica</i>		Vascular plant	Forb	
241	<i>Eudistylia vancouveri</i>	Feather duster worm	Invertebrate	Polychaete	
242	<i>Eupentacta quinquesemita</i>	White sea cucumber	Invertebrate	Echinoderm	
243	<i>Evernia prunastri</i>		Lichen		
244	<i>Festuca rubra</i>		Vascular plant	Grass	
245	<i>Festuca rubra</i>		Vascular plant	Grass	
246	<i>Flavopunctelia soledica</i>		Lichen		
247	<i>Formica</i> sp		Invertebrate	Hymenoptera	
248	<i>Formica</i> sp		Invertebrate	Hymenoptera	
249	<i>Formica</i> sp		Invertebrate	Hymenoptera	
250	<i>Formica</i> sp		Invertebrate	Hymenoptera	
251	<i>Formica</i> sp		Invertebrate	Hymenoptera	
252	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
253	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
254	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
255	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
256	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
257	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
258	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
259	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
260	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
261	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
262	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
263	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
264	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
265	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
266	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
267	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
268	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
269	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
270	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
271	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
272	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
273	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
274	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
275	<i>Formicidae</i> (family)		Invertebrate	Hymenoptera	
276	<i>Fragaria virginiana</i>		Vascular plant	Forb	
277	<i>Fritillaria affinis</i>		Vascular plant	Forb	
278	<i>Fryeella gardneri</i>	arched red seaweed	Alga		
279	<i>Fucus</i> sp.	Rockweed	Alga		
280	<i>Fuscopannaria leucostictoides</i>		Lichen		
281	<i>Fuscopannaria maritima</i>		Lichen		
282	<i>Galium aparine</i>		Vascular plant	Forb	
283	<i>Galium aparine</i>		Vascular plant	Forb	
284	<i>Gaultheria shallon</i>		Vascular plant	Shrub	
285	<i>Geranium dissectum</i>		Vascular plant	Forb	
286	<i>Geranium molle</i>		Vascular plant	Forb	
287	<i>Geranium molle</i>		Vascular plant	Forb	
288	<i>Gnaphalium palustris</i>		Vascular plant	Forb	
289	<i>Gobiosox meandricus</i>	Northern Clingfish	Vertebrate	Fish	
290	<i>Gratiola ebracteata</i>		Vascular plant	Forb	
291	<i>Grindelia integrifolia</i>		Vascular plant	Forb	
292	<i>Grindelia stricta</i>	Coastal Gumweed	Vascular plant	Forb	
293	<i>Haliaeetus leucocephalus</i>	Bald Eagle	Vertebrate	Bird	
294	<i>Haliaeetus leucocephalus</i>	Bald Eagle	Vertebrate	Bird	
295	<i>Halichondria</i> sp.	Yellow-green encrusting sponge	Invertebrate	Porifera	
296	<i>Halosaccion glandiforme</i>	Sea Sac	Alga		
297	<i>Halosydna brevisetosa</i>	Eighteen-scaled worm	Invertebrate	Polychaete	
298	<i>Hamonia axyridis</i>		Invertebrate	Other insects	
299	<i>Hedera</i> sp	Ivy	Vascular plant	Shrub	
300	<i>Hemigrapsus nudus</i>	Purple Shore Crab	Invertebrate	Arthropod	

301	<i>Hemiptera (order)</i>		Invertebrate	Other insects	
302	<i>Henricia leviuscula</i>	Blood Star	Invertebrate	Echinoderm	
303	<i>Henricia pumila</i>	Mottled Henricia	Invertebrate	Echinoderm	
304	<i>Heuchera micrantha</i>		Vascular plant	Forb	
305	<i>Heuchera micrantha</i>		Vascular plant	Forb	
306	<i>Hildenbrandia rubra</i>	rust spot	Alga		
307	<i>Hirundo rustica</i>	Barn Swallow	Vertebrate	Bird	Blue
308	<i>Holcus lanatus</i>		Vascular plant	Grass	
309	<i>Holodiscus discolor</i>	Oceanspray	Vascular plant	Shrub	
310	<i>Homalothecium fulgescens</i>		Bryophyte	Moss	
311	<i>Homalothecium nuttallii</i>		Bryophyte	Moss	
312	<i>Homalothecium nuttallii</i>		Bryophyte	Moss	
313	<i>Hordeum brachyantherum</i>		Vascular plant	Grass	
314	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
315	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
316	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
317	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
318	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
319	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
320	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
321	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
322	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
323	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
324	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
325	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
326	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
327	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
328	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
329	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
330	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
331	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
332	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
333	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
334	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
335	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
336	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
337	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
338	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
339	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
340	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
341	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
342	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
343	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
344	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
345	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
346	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
347	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
348	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
349	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
350	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
351	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
352	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
353	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
354	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
355	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
356	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
357	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
358	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
359	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
360	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	
361	<i>Hymenoptera (order)</i>		Invertebrate	Hymenoptera	

423	<i>Irbisia</i> sp		Invertebrate	Other insects	
424	<i>Irbisia</i> sp		Invertebrate	Other insects	
425	<i>Irbisia</i> sp		Invertebrate	Other insects	
426	<i>Irbisia</i> sp		Invertebrate	Other insects	
427	<i>Irbisia</i> sp		Invertebrate	Other insects	
428	<i>Irbisia</i> sp		Invertebrate	Other insects	
429	<i>Iris</i> sp	Iris sp	Vascular plant	Forb	
430	<i>Ischnura cervula</i>		Invertebrate	Other insects	
431	<i>Isoetes nuttallii</i>		Vascular plant	Forb	Blue
432	<i>Isoetecium cristatum</i>		Bryophyte	Moss	
433	<i>Isoetecium stoloniferum</i>		Bryophyte	Moss	
434	<i>Juncus bufonius</i>		Vascular plant	Rush	
435	<i>Juncus effusus</i>		Vascular plant	Rush	
436	<i>Juncus occidentalis</i>		Vascular plant	Rush	
437	<i>Katharina tunicata</i>	Leather chiton	Invertebrate	Mollusc	
438	<i>Kindbergia oregana</i>		Bryophyte	Moss	
439	<i>Lathyrus japonicus</i>	Beach Pea	Vascular plant	Forb	
440	<i>Lathyrus nevadensis</i>		Vascular plant	Forb	
441	<i>Leathesia</i> sp	Sea Cauliflower	Alga		
442	<i>Lecanora cenisia</i>		Lichen		
443	<i>Lecanora confusa</i>		Lichen		
444	<i>Lecanora contractula</i>		Lichen		
445	<i>Lecanora farinaria</i>		Lichen		
446	<i>Lecanora muralis</i>		Lichen		
447	<i>Lecanora rupicola</i>		Lichen		
448	<i>Leontodon saxatilis</i>		Vascular plant	Forb	
449	<i>Leptasterias hexactis</i>	Six armed sea star	Invertebrate	Echinoderm	
450	<i>Leptyphantes leprosus</i>		Invertebrate	Spider	
451	<i>Leptogium pseudofurfuraceum</i>		Lichen		Blue
452	<i>Leptogium satuminum</i>		Lichen		
453	<i>Lithothamnion</i> sp	Pink encrusting algae	Alga		
454	<i>Littorina scutulata</i>	Periwinkle	Invertebrate	Mollusc	
455	<i>Littorina sitkana</i>	Periwinkle	Invertebrate	Mollusc	
456	<i>Lobaria pulmonaria</i>		Lichen		
457	<i>Lobaria scrobiculata</i>		Lichen		
458	<i>Lolium perenne</i>		Vascular plant	Grass	
459	<i>Lonicera ciliosa</i>	Orange Honeysuckle	Vascular plant	Shrub	
460	<i>Lontra canadensis</i>	River Otter	Vertebrate	Mammal	
461	<i>Lophopanopeus bellus</i>	Black-clawed Crab	Invertebrate	Arthropod	
462	<i>Lottia digitalis</i>	Finger limpet	Invertebrate	Mollusc	
463	<i>Lottia pelta</i>	Shield Limpet	Invertebrate	Mollusc	
464	<i>Lotus formosissimus</i>		Vascular plant	Forb	Red
465	<i>Lotus formosissimus</i>	Seaside Birds-foot Trefoil	Vascular plant	Forb	Red
466	<i>Lupinus polycarpus</i>		Vascular plant	Forb	
467	<i>Luzula multiflora</i>		Vascular plant	Rush	
468	<i>Luzula subsessilis</i>		Vascular plant	Rush	
469	<i>Mahonia aquifolium</i>	Tall Oregon Grape	Vascular plant	Shrub	
470	<i>Mastocarpus papillatus</i>	Turkish washcloth	Alga		
471	<i>Mazaella</i> sp.	Iridescent red algae	Alga		
472	<i>Medicago arabica</i>		Vascular plant	Forb	
473	<i>Medicago arabica</i>		Vascular plant	Forb	
474	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
475	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
476	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
477	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
478	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
479	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
480	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
481	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
482	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
483	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	

484	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
485	<i>Megachilidae</i> (family)		Invertebrate	Hymenoptera	
486	<i>Melanelixia glabrata</i>		Lichen		
487	<i>Melanelixia subaurifera</i>		Lichen		
488	<i>Mimulus guttatus</i>		Vascular plant	Forb	
489	<i>Mimulus sookensis</i>		Vascular plant	Forb	
490	<i>Mimulus sookensis</i>		Vascular plant	Forb	
491	<i>Minuartia tenella</i>		Vascular plant	Forb	
492	<i>Molothrus ater</i>	Brown-headed cowbird	Vertebrate	Bird	
493	<i>Montanelia disjuncta</i>		Lichen		
494	<i>Montia fontana</i>		Vascular plant	Forb	
495	<i>Montia parvifolia</i>		Vascular plant	Forb	
496	<i>Mopalia ciliata</i>	Hairy Chiton	Invertebrate	Mollusc	
497	<i>Mopalia lignosa</i>	Woody Chiton	Invertebrate	Mollusc	
498	<i>Mopalia muscosa</i>	Mossy Chiton	Invertebrate	Mollusc	
499	<i>Mordellidae</i> (family)		Invertebrate	Other insects	
500	<i>Mordellidae</i> (family)		Invertebrate	Other insects	
501	<i>Mordellidae</i> (family)		Invertebrate	Other insects	
502	<i>Mulsantina picta</i>		Invertebrate	Other insects	
503	<i>Mulsantina picta</i>		Invertebrate	Other insects	
504	<i>Mulsantina picta</i>		Invertebrate	Other insects	
505	<i>Myosotis discolor</i>		Vascular plant	Forb	
506	<i>Myosurus minimus</i>		Vascular plant	Forb	
507	<i>Myrmecophilus oregonensis</i>		Invertebrate	Other insects	
508	<i>Mytilus californianus</i>	California mussel	Invertebrate	Mollusc	
509	<i>Narcissus</i> sp.		Vascular plant	Forb	
510	<i>Navaretia</i> sp.		Vascular plant	Forb	
511	<i>Neckera menziesii</i>		Bryophyte	Moss	
512	<i>Neovison vison</i>	Mink	Vertebrate	Mammal	
513	<i>Nephroma laevigatum</i>		Lichen		
514	<i>Nereocystis luetkeana</i>	Bull Kelp	Alga		
515	<i>Nomada</i> sp.		Invertebrate	Hymenoptera	
516	<i>Nomada</i> sp.		Invertebrate	Hymenoptera	
517	<i>Nucella canaliculata</i>	Channelled Dogwinkle	Invertebrate	Mollusc	
518	<i>Nucella lamellosa</i>	Wrinkled Dogwinkle	Invertebrate	Mollusc	
519	<i>Nucella ostrina</i>	Northern Striped Dog Winkle	Invertebrate	Mollusc	
520	<i>Nymphalis antiopa</i>	Mourning Cloak	Invertebrate	Lepidoptera	
521	<i>Ochrolechia farinacea</i>		Lichen		
522	<i>Ochrolechia oregonensis</i>		Lichen		
523	<i>Ocinebrina interfossa</i>		Invertebrate	Mollusc	
524	<i>Odocoileus hemionus</i>	Mule (Black-tailed) Deer	Vertebrate	Mammal	
525	<i>Odocoileus hemionus</i>	Blacktail Deer	Vertebrate	Mammal	
526	<i>Odonthalia floccosa</i>	Sea brush	Alga		
527	<i>Odonthalia washingtoniensis</i>	toothed-twig seaweed	Alga		
528	<i>Olsynium douglasii</i>		Vascular plant	Forb	
529	<i>Ophlitaspongia pennata</i>	Red Encrusting Sponge	Invertebrate	Porifera	
530	<i>Oreothlypis celata</i>	Orange crowned warbler	Vertebrate	Bird	
531	<i>Orthotrichum lyellii</i>		Bryophyte	Moss	
532	<i>Pagurus</i> sp.	Hermit Crab	Invertebrate	Arthropod	
533	<i>Papilio rutulus</i>	Western tiger swallowtail	Invertebrate	Lepidoptera	
534	<i>Papilo zelicaon</i>	Anise Swallowtail	Invertebrate	Lepidoptera	
535	<i>Parmelia hygrophila</i>		Lichen		
536	<i>Parmelia saxatilis</i>		Lichen		
537	<i>Parmelia sulcata</i>		Lichen		
538	<i>Peltigera britannica</i>		Lichen		
539	<i>Peltigera collina</i>		Lichen		
540	<i>Pentagramma triangularis</i>	Goldenback Fern	Vascular plant	Fern	
541	<i>Perideridia gairdneri</i>		Vascular plant	Forb	
542	<i>Pertusaria ophthalmiza</i>		Lichen		
543	<i>Petrolisthes eriomerus</i>	Flattop crab	Invertebrate	Arthropod	
544	<i>Philodromus rufus</i>		Invertebrate	Spider	

545	<i>Phoca vitulina</i>	Harbour seal	Vertebrate	Mammal	
546	<i>Pholis</i> sp.	Gunnel	Vertebrate	Fish	
547	<i>Phrurotimpus borealis</i>		Invertebrate	Spider	
548	<i>Physcia adscendens</i>		Lichen		
549	<i>Physcia caesia</i>		Lichen		
550	<i>Physconia perisidiosa</i>		Lichen		
551	<i>Pieris rapae</i>	Cabbage White	Invertebrate	Lepidoptera	
552	<i>Placynthium lismorense</i>		Lichen		
553	<i>Plagiobothrys scouleri</i>		Vascular plant	Forb	
554	<i>Plantago elongata</i>		Vascular plant	Forb	
555	<i>Plantago lanceolata</i>		Vascular plant	Forb	
556	<i>Plantago major</i>		Vascular plant	Forb	
557	<i>Plantago maritima</i>		Vascular plant	Forb	
558	<i>Plectritis congesta</i>		Vascular plant	Forb	
559	<i>Poa annua</i>		Vascular plant	Grass	
560	<i>Poa pratensis</i>		Vascular plant	Grass	
561	<i>Poecile rufescens</i>	Chestnut backed chickadee	Vertebrate	Bird	
562	<i>Polistes dominula</i>		Invertebrate	Hymenoptera	
563	<i>Pollicipes polymerus</i>	Goose Neck barnacle	Invertebrate	Arthropod	
564	<i>Polypodium glycyrrhiza</i>		Vascular plant	Fern	
565	<i>Polystichum munitum</i>		Vascular plant	Fern	
566	<i>Polytrichum juniperinum</i>		Bryophyte	Moss	
567	<i>Pompilidae</i> (family)		Invertebrate	Hymenoptera	
568	<i>Potentilla anserina</i>	Silverweed	Vascular plant	Forb	
569	<i>Procyon lotor</i>	Raccoon	Vertebrate	Mammal	
570	<i>Prunella</i> sp	Self-heal sp.	Vascular plant	Forb	
571	<i>Prunus emarginata</i>		Vascular plant	Tree	
572	<i>Pseudocnus lubricus</i>	Aggregating Sea Cucumber	Invertebrate	Echinoderm	
573	<i>Pseudoscorpiones</i> (order)		Invertebrate	Spider	
574	<i>Pseudotsuga menziesii</i>		Vascular plant	Tree	
575	<i>Pseudotsuga menziesii</i>	Douglas-fir	Vascular plant	Tree	
576	<i>Psocodea</i> (order)		Invertebrate	Other insects	
577	<i>Psyllidae</i> (family)		Invertebrate	Other insects	
578	<i>Psyllidae</i> (family)		Invertebrate	Other insects	
579	<i>Psyllobora</i> sp		Invertebrate	Other insects	
580	<i>Pterostichus algidus</i>		Invertebrate	Other insects	
581	<i>Pterostichus algidus</i>		Invertebrate	Other insects	
582	<i>Pterostichus algidus</i>		Invertebrate	Other insects	
583	<i>Pterostichus algidus</i>		Invertebrate	Other insects	
584	<i>Pterostichus algidus</i>		Invertebrate	Other insects	
585	<i>Pugettia gracilis</i>	Graceful Kelp crab	Invertebrate	Arthropod	
586	<i>Pugettia producta</i>	Northern Kelp crab	Invertebrate	Arthropod	
587	<i>Punctelia stictica</i>		Lichen		
588	<i>Pyrrhospora querneae</i>		Lichen		
589	<i>Pyura haustor</i>	Warty Tunicate	Invertebrate	Urochordate	
590	<i>Quercus garryana</i>		Vascular plant	Tree	
591	<i>Racomitrium elongatum</i>		Bryophyte	Moss	
592	<i>Ramalina farinacea</i>		Lichen		
593	<i>Ranunculus flammula</i>		Vascular plant	Forb	
594	<i>Ranunculus occidentalis</i>		Vascular plant	Forb	
595	<i>Ranunculus orthorhynchus</i>		Vascular plant	Forb	
596	<i>Romanzoffia tracyi</i>	Tracy's Mistmaiden	Vascular plant	Forb	
597	<i>Rorippa curvisiliqua</i>		Vascular plant	Forb	
598	<i>Rosa gymnocarpa</i>		Vascular plant	Shrub	
599	<i>Rosa nutkana</i>		Vascular plant	Shrub	
600	<i>Rosa nutkana</i>		Vascular plant	Shrub	
601	<i>Rostanga pulchra</i>	Red Nudibranch	Invertebrate	Mollusc	
602	<i>Rubus armeniacus</i>		Vascular plant	Shrub	
603	<i>Rubus armeniacus</i>		Vascular plant	Shrub	
604	<i>Rubus laciniatus</i>		Vascular plant	Shrub	
605	<i>Rubus ursinus</i>		Vascular plant	Shrub	

606	<i>Rubus ursinus</i>		Vascular plant	Shrub	
607	<i>Rumex acetosella</i>		Vascular plant	Forb	
608	<i>Rumex acetosella</i>		Vascular plant	Forb	
609	<i>Rumex aquaticus</i>		Vascular plant	Forb	
610	<i>Rumex crispus</i>	Curly Dock	Vascular plant	Forb	
611	<i>Saccharina groenlandica</i>		Alga		
612	<i>Saccharina sessilis</i>	Sea Cabbage	Alga		
613	<i>Sanicula crassicaulis</i>		Vascular plant	Forb	
614	<i>Sanicula crassicaulis</i>		Vascular plant	Forb	
615	<i>Saxifraga cespitosa</i>		Vascular plant	Forb	
616	<i>Saxifraga cespitosa</i>		Vascular plant	Forb	
617	<i>Saxifraga integrifolia</i>		Vascular plant	Forb	
618	<i>Scaphinotus marginatus</i>		Invertebrate	Other insects	
619	<i>Scathophagidae (family)</i>		Invertebrate	Other insects	
620	<i>Scathophagidae (family)</i>		Invertebrate	Other insects	
621	<i>Scathophagidae (family)</i>		Invertebrate	Other insects	
622	<i>Scathophagidae (family)</i>		Invertebrate	Other insects	
623	<i>Scathophagidae (family)</i>		Invertebrate	Other insects	
624	<i>Scathophagidae (family)</i>		Invertebrate	Other insects	
625	<i>Scathophagidae (family)</i>		Invertebrate	Other insects	
626	<i>Scathophagidae (family)</i>		Invertebrate	Other insects	
627	<i>Schistidium maritimum</i>		Bryophyte	Moss	
628	<i>Sedum spathulifolium</i>		Vascular plant	Forb	
629	<i>Selasphorus rufus</i>	Rufous hummingbird	Vertebrate	Bird	
630	<i>Semibalanus cariosus</i>	Thatched barnacle	Invertebrate	Arthropod	
631	<i>Senecio vulgaris</i>		Vascular plant	Forb	
632	<i>Senecio vulgaris</i>	Groudsel	Vascular plant	Forb	
633	<i>Sergiolus columbianus</i>		Invertebrate	Spider	
634	<i>Silene gallica</i>		Vascular plant	Forb	
635	<i>Silene gallica</i>		Vascular plant	Forb	
636	<i>Sisyrinchium idahoense</i>		Vascular plant	Forb	
637	<i>Sitta canadensis</i>	Nuthatch	Vertebrate	Bird	
638	<i>Sonchus oleraceus</i>		Vascular plant	Forb	
639	<i>Spergularia macrotheca</i>		Vascular plant	Forb	
640	<i>Sphaerophorus tuckermanii</i>		Lichen		
641	<i>Spinus pinus</i>	Pine siskin	Vertebrate	Bird	
642	<i>Spinus tristis</i>	American goldfinch	Vertebrate	Bird	
643	<i>Spirorbis sp.</i>	Spiral worm	Invertebrate	Polychaete	
644	<i>Spizella passerina</i>	Chipping sparrow	Vertebrate	Bird	
645	<i>Stellaria media</i>		Vascular plant	Forb	
646	<i>Stephanocystis geminata</i>		Alga		
647	<i>Stereocaulon intermedium</i>		Lichen		
648	<i>Sticta limbata</i>		Lichen		
649	<i>Strongylocentrotus droebachiensis</i>	Green sea urchin	Invertebrate	Echinoderm	
650	<i>Strymon melinus</i>	Grey Hairstreak	Invertebrate	Lepidoptera	
651	<i>Symphoricarpos albus</i>		Vascular plant	Shrub	
652	<i>Syntrichia sp.</i>		Bryophyte	Moss	
653	<i>Syrphidae (family)</i>		Invertebrate	Other insects	
654	<i>Syrphidae (family)</i>		Invertebrate	Other insects	
655	<i>Tachycineta thalassina</i>	Violet-green swallow	Vertebrate	Bird	
656	<i>Taraxacum officinale</i>		Vascular plant	Forb	
657	<i>Tectura persona</i>	Mask Limpet	Invertebrate	Mollusc	
658	<i>Tectura scutum</i>	Shield limpet	Invertebrate	Mollusc	
659	<i>Teesdalia nudicaulis</i>	Common Shephard's-cress	Vascular plant	Forb	
660	<i>Telmessus cheiragonus</i>	Horse Crab	Invertebrate	Arthropod	
661	<i>Tephromela atra</i>		Lichen		
662	<i>Thelepus sp.</i>	Spaghetti worm	Invertebrate	Polychaete	
663	<i>Theridion melanurum</i>		Invertebrate	Spider	
664	<i>Theridion neomexicanum</i>		Invertebrate	Spider	
665	<i>Tipulidae (family)</i>		Invertebrate	Other insects	
666	<i>Tragopogon porrifolius</i>		Vascular plant	Forb	

667	<i>Tremella aurantia</i>		Fungus		
668	<i>Trifolium dubium</i>		Vascular plant	Forb	
669	<i>Trifolium microdon</i>		Vascular plant	Forb	
670	<i>Trifolium subterraneum</i>		Vascular plant	Forb	
671	<i>Trifolium variegatum</i>		Vascular plant	Forb	
672	<i>Triphysaria pusilla</i>		Vascular plant	Forb	
673	<i>Triteleia hyacinthina</i>		Vascular plant	Forb	
674	<i>Troglodytes aedon</i>	House wren	Vertebrate	Bird	
675	<i>Troglodytes pacificus</i>	Pacific wren	Vertebrate	Bird	
676	<i>Tubulanus polymorphus</i>	Orange ribbon worm	Invertebrate	Nemertean	
677	<i>Tuckermannopsis orbata</i>		Lichen		
678	<i>Turdus migratorius</i>	Robin	Vertebrate	Bird	
679	<i>Turdus migratorius</i>	American robin	Vertebrate	Bird	
680	<i>Ulex europaeus</i>		Vascular plant	Shrub	
681	<i>Ulva sp.</i>	Sea lettuce	Alga		
682	<i>Umbilicaria deusta</i>		Lichen		
683	<i>Umbilicaria phaea</i>		Lichen		
684	<i>Umbilicaria polyphylla</i>		Lichen		
685	<i>Urticina crassicomis</i>	Painted Anemone	Invertebrate	Cnidaria	
686	<i>Urticina lofotensis</i>	White-spotted Rose Anemone	Invertebrate	Cnidaria	
687	<i>Usnea fragileszens</i>		Lichen		
688	<i>Usnea scabrata</i>		Lichen		
689	<i>Veronica arvensis</i>		Vascular plant	Forb	
690	<i>Veronica peregrina</i>		Vascular plant	Forb	
691	<i>Vespula pensylvanica</i>		Invertebrate	Hymenoptera	
692	<i>Vicia hirsuta</i>		Vascular plant	Forb	
693	<i>Vicia sativa</i>		Vascular plant	Forb	
694	<i>Vicia sativa</i>		Vascular plant	Forb	
695	<i>Vinca major</i>		Vascular plant	Forb	
696	<i>Vinca major</i>		Vascular plant	Forb	
697	<i>Vulpia bromoides</i>		Vascular plant	Grass	
698	<i>Vulpia myuros</i>		Vascular plant	Grass	
699	<i>Xanthoparmelia cumberlandia</i>		Lichen		
700	<i>Xanthoparmelia mougeotii</i>		Lichen		
701	<i>Xanthoria candelaria</i>		Lichen		
702	<i>Zigadenus venenosus</i>		Vascular plant	Forb	
703	<i>Zigadenus venenosus</i>		Vascular plant	Forb	
704	<i>Zonotrichia leucophrys</i>	White-crowned Sparrow	Vertebrate	Bird	
705	<i>Zonotrichia leucophrys</i>	White crowned sparrow	Vertebrate	Bird	
706	<i>Zootermopsis angusticollis</i>		Invertebrate	Other insects	
707	<i>Zygodon viridissimus</i>		Bryophyte	Moss	