

Ecology and Stewardship of NH Wetlands

Emily Preston
NH Fish and Game Dept.

With thanks to
Emma Tutein
UNH Cooperative Extension

A "Wetland" is a "Wetland"?

Wetlands in New Hampshire

Env-Wt 101.99 NH Code Administrative Rules

Areas that are inundated or saturated by surface water or ground water at a frequency and duration sufficient to support, and under normal conditions do support, a prevalence of vegetation typically adapted for life in saturated soil conditions

Wetlands in New Hampshire

•Dominance of wetland vegetation

•Hydric (wetland) soils

•Wetlands hydrology

Size does not matter!

Wildlife use of a wetland:

- Portion of year wetland holds standing water
- Water depth
- Types of vegetation in and around wetland
- Wetland size
- Proximity to other habitats

You can use these factors to predict what wildlife will use any wetland

How long does the wetland hold water?

Hydroperiod is how long a wetland holds water

Short hydroperiod

<4 months

Intermediate hydroperiod

4 months to all year

Long hydroperiod

doesn't dry

————— how long wetland holds water —————

Hydroperiod can vary from year to year

How deep is the water?

Water depth influences water temperature and what plants will grow.

water depth

>10-12 feet

- too deep for plants
- required by trout

~3.5 to 7 feet

- floating-leaved aquatics
- too deep for emergents

3 feet or less

- emergent plants
- dabbling ducks

What type of vegetation/structure is present?

Emergent vegetation

Dense shrubs

What type of vegetation/structure is present?

Open water

Snags and fallen logs

Does wetland size matter?

Yes, for some:

Most birds have minimum wetland size requirements for breeding:

American bittern – 10-25ac. min.

Pied-billed grebe – 12ac. minimum

Common loon – prefer >60ac. lakes

No, for others:

Success of amphibian breeding is determined by hydroperiod, not wetland size.

To maintain the greatest diversity of wetlands wildlife:

Must maintain a diversity of wetland types!

Wetland Types

- Marsh and Shrub
- Peatlands
- Forested Wetlands (temperate and northern swamps)
- Vernal Pool

This is the way wetlands are named in the Wildlife Action Plan

Marsh and Shrub Wetlands

A variety of wetlands fall into this category

emergent marshes

scrub-shrub wetlands

wet meadows

Emergent marshes

Emergent marshes are wetlands that contain a variety of aquatic plants that grow out of the water

Emergent marshes

Are permanently flooded or dry only in very dry years

Areas with vegetation up to three feet deep

Deeper parts often lack emergent vegetation and appear as open water

Wildlife of Emergent Marshes

beaver

Blanding's turtle
NH State Endangered

green heron

pied-billed grebe
NH State Endangered

Wildlife of Emergent Marshes

red spotted newt

bullfrog tadpole

green frog

dragonfly larva

Shrub Wetlands

Shrub Wetlands

Scrub-shrub wetlands usually contain standing water that can be shallow or many feet deep

Wildlife of Shrub Wetlands

Rusty blackbird
Special Concern

Spotted turtle
NH State Threatened

New England cottontail
NH State Endangered

Wet Meadows

Wet Meadows

Wildlife of Wet Meadows

Northern harrier
NH State Endangered

Northern leopard frog
Special Concern

Ribbon snake

Sedge wren
NH State Endangered

Peatlands

Bogs

Peat swamps

Fens

A moat around the edge of a wetland can indicate a peatland

Quaking Bog

Carnivorous Plants

pitcher plant

round-leaved sundew

horned bladderwort

Wildlife of Peatlands

Ringed boghaunter dragonfly
NH State threatened

Moose

Spruce Grouse
Special Concern

Northern bog lemming Special Concern

Forested Wetlands

Atlantic white cedar swamp

Many of these are not identified in the National Wetlands Inventory (NWI) data.

Silver maple floodplain forest

Forested Wetlands

Red maple - Sphagnum basin swamp

Black spruce swamp

Black gum red maple basin swamp

Wildlife of Forested Wetlands

wood turtle
Special Concern

great blue heron nesting colony

Silver-haired bat
Special Concern

Wood duck

Red-bellied woodpecker

Vernal pools

Vernal pools are wetlands that fill with water in the spring or fall...

vernal pool in spring with water

dry vernal pool in summer

and *usually* dry during the summer.

Vernal pools

or can be part of larger wetland complexes

Can be small, isolated pools....

Must have no *permanently* flowing outlet to qualify under regulations as a vernal pool in New Hampshire

Vernal pools

Fish can't maintain *viable* populations in wetlands that dry

A wetland must lack a viable fish pop. to qualify as a VP in NH

There are fewer aquatic insect predators in wetlands that dry

Wildlife of Vernal Pools

wood frog

spotted salamander

fairy shrimp

Jefferson's/blue-spotted salamander
Special Concern

New Hampshire Fish & Game Department

New Hampshire Wildlife Sightings

Home Species of Interest Related Links Contact Us Login

Blanding's turtle (Emydoidea blandingii)

1 2 3 4 5 6 7 Previous Next Pause

Tell us what you've seen!

WELCOME to NH Wildlife Sightings, a web tool for reporting wildlife observations in New Hampshire.

It's for everyone — landowners, foresters, outdoor sportspersons, wildlife enthusiasts... And it's easy!

- Begin by creating your own **user account**...
- **Learn** how to use the reporting tools
- Review our wildlife **species of interest**
- **Visit links** of related information.

NH Fish & Game's Nongame and Endangered Wildlife Program
Protecting over 400 species of mammals, birds, reptiles, and amphibians, as well as thousands of insects and other invertebrates.
Read more...

Tips for Wildlife Watching in New Hampshire
Get ideas on tools for wildlife viewing, viewing ethics and responsibilities, photo tips, and how to increase your chances of seeing wildlife.
Read more...

NH Wildlife Management Conservation Areas
Find locations of undeveloped land owned by N.H. Fish and Game Dept. and designated as areas for wildlife conservation, hunting and fishing.

Wetland habitats: what you can do

Learn where the wetlands are on your property and keep track of what wildlife species use them.

Maintain tree, shrub and ground cover around wetlands for wildlife.

Minimize fertilizer and pesticide applications to lawns.

Wetlands Mapping

- NH Wildlife Action Plan Habitat Land Cover
- National Wetlands Inventory (NWI)

Resources

- Taking Action for Wildlife
 - NH Wildlife Action Plan
 - Habitat Stewardship guidelines
 - Vernal Pool Manual (NHFG)
 - Good Forestry in the Granite State
- UNH Cooperative Extension foresters and NHFG biologists
 - Consulting foresters and biologists

Confused?

Any Questions?