12.2.15
Bog – very acidic, low oxygen, little or no animal life, turtles, frogs, toads, insects, birds
Swamps – trees, dominant tree, input and output of water; drains very slowly
Conifer swamps – cedar, pine, spruce, hemlock
Hardwood swamps – deciduous trees, maple, willow, aspen, birch, elm, oak, dogwood, elders
animals in the swamps: deer, raccoons, herons, egrets, woodpeckers, snakes, frogs, and turtles
poisonous snakes in PA – copperhead, timber rattler, massasagua rattlesnake
Freshwater Marsh – wetland that generally forms at the mouth of a stream in areas of poor drainage, nutrient rich waters, supports lots of vegetation, sedges, grasses, bulrushes, cattails. Animals are beavers, frogs, turtles, raccoons, muskrats, opossums, birds, insects
in PA, we have nearly 29 million acres.  Of those 407,000 acres are wetlands. 
Since 1990 about 4,000 acres have been restored as wetlands
3 major types of wetlands:
1. forested – dominant type of wetland, mature woody trees, 220,000 acres in PA are this, red and silver maples, black gum, river birch, green ash
2. scrub and shrub – vines are scrub, less than 20 feet in height, elders, willows, spicebush, high-bush blueberries, winter berry
3. emergent wetlands – rush, grasses, sedges, 52,000 acres in PA
what do wetlands do?
1. habitat and food source for lots of organisms
2. spawning grounds
3. cycle nutrients
4. they buffer the land; they absorb water from floods
5. filters water

5% of the contiguous US is wetland
35% of the threatened and endangered species live there
[bookmark: _GoBack]More than 500 plant species of concern
 
