12.3.15
Wetlands cont.
500 plant species of concern in the wetlands
more than 80% of amphibians in the state live in wetlands
25% of the states 41 species and reptiles live in the wetlands
more than 120 species of native birds call the wetlands home
wetlands are a food factory – they produce lots of food; primary productivity is extremely high
spawning grounds in
	nearly 200 species of amphibians as well as ducks, geese, swans, bitterns, herons all reproduce there
spawning grounds for freshwater fish		
	bullhead, yellow perch, northern pike, muskellunge, walleye, bluegill

coastal wetlands – estuaries, brackish water
	salmon, flounder, striped bass, bluefish, menhaden
cycling nutrients – another function of wetlands
	phosphorus, nitrogen, potassium
buffer zone – another function of wetland
	absorbs excess water from floods, controls rate and flow of water coming into or out of an urban zone, protects the coastlines
pollution control – another function of wetlands
	sediment is Pa’s #1 pollutant
	helps with air pollution – plants absorb pollutants in air and water
suburban swamps
	best practice
	by 2020 – Philadelphia will have lost 173,000 acres of space due to development
urban wetlands
	buffer water, reduce flooding
	trap and filter much of the iron, lead, copper that is in urban runoff
	aid in treating large volumes of substances in most urban runoff

factors that affect wetlands and waterways:
1. human activities – in the past 400 years, more than half of the 220 million acres of wetlands in the US have been lost due to human activities, through agricultural, urbanization, etc.
	pet waste, mining (acid mine drainage), industry, waste disposal
[bookmark: _GoBack]2. watershed quality – index of watershed indicators (IWI) , more than a dozen factors they take into consideration – including whether there is a dam in the area, human population
