The Natural Communities of Virginia
Classification of Ecological Community Groups
SECOND APPROXIMATION (Version 2.2)

Coastal Plain / Piedmont Floodplain Forests
This is a diverse group of temporarily flooded forests occupying relatively well-drained bottomland terraces of the Coastal Plain and outer Piedmont. Characteristic tree species vary with stream order, soil type, flooding regime, and successional status. Terraces with some microtopographic heterogeneity along brownwater rivers (e.g., the Nottoway) of southeastern Virginia support swamp chestnut oak (Quercus michauxii), laurel oak (Quercus laurifolia), cherrybark oak (Quercus pagoda), and sweetgum (Liquidambar styraciflua). The analogous community of the Piedmont and northern Coastal Plain features co-dominance by sweetgum, willow oak (Quercus phellos), pin oak (Quercus palustris), and less often overcup oak (Quercus lyrata). Deciduous holly (Ilex decidua), American hornbeam (Carpinus caroliniana ssp. caroliniana and ssp. virginiana), and sedges (especially Carex grayi , Carex typhina , and Carex radiata) are common in both types, while river birch (Betula nigra) and red maple (Acer rubrum) are often abundant in disturbed, cut-over stands.
On sandy levees and floodplains of inner Coastal Plain and southern Piedmont rivers, stands lack a significant oak component and contain mixed overstories of sycamore (Platanus occidentalis), sweetgum (Liquidambar styraciflua), hackberries (Celtis occidentalis and Celtis laevigata), American elm (Ulmus americana), and green ash (Fraxinus pennsylvanica). A rich floodplain forest containing American beech (Fagus grandifolia), bitternut hickory (Carya cordiformis), Shumard oak (Quercus shumardii), swamp chestnut oak, and a diverse assortment of nutrient-demanding herbs has been documented on floodplains of the Pamunkey River in east-central Virginia. On small stream bottoms, where alluvial landforms and habitat conditions occur at very small scales, trees typical of both levees and swamps may occur in mixed stands. On well-drained small stream bottoms, tulip-poplar (Liriodendron tulipifera) is often important. Understory and herbaceous composition is highly variable with geography and site conditions.

References: Crouch (1990), Fleming (2002a), Fleming and Moorhead (1998), Frost and Musselman (1987), Glascock and Ware (1979), McCoy and Fleming (2000), Parker and Wyatt (1975), Parsons and Ware (1982), Rheinhardt et al . (2000), Walton et al. (2001).

Click on the images below to open a larger image in a separate window.

	

	Fern-rich floodplain forest along a tributary of Hatcher Run near Five Forks, Dinwiddie County (Petersburg National Battlefield). The overstory dominant is sweetgum (Liquidambar styraciflua) and the prevalent ferns are southern lady fern (Athyrium filix-femina var. asplenioides) and New York fern (Thelypteris noveboracensis). Photo: Gary P. Fleming / © DCR Natural Heritage.

	

	Small-stream floodplain forest along Beaverdam Creek in York County (Colonial National Historical Park). Dominant trees include sweetgum (Liquidambar styraciflua), tulip-poplar (Liriodendron tulipifera), and sycamore (Platanus occidentalis). Photo: Gary P. Fleming / © DCR Natural Heritage.

	

	Dense herb layer of ferns and sedges under red maple (Acer rubrum) in a floodplain forest along North Wilderness Run, Orange County (Fredericksburg-Spotsylvania National Military Park). Photo: Gary P. Fleming / © DCR Natural Heritage.

	

	Lush herbaceous growth of wood reedgrass (Cinna arundinacea), cardinal flower (Lobelia cardinalis), halberd-leaf tearthumb (Polygonum arifolium), and other species in a floodplain forest along the headwaters of Quantico Creek, Prince William Forest Park, Prince William County. Photo: Gary P. Fleming / © DCR Natural Heritage.

REPRESENTATIVE COMMUNITY TYPES:
Good examples of this group are a continuing priority for data collection since this vegetation and its habitats are complex, variable, often disturbed, and difficult to interpret. Data from approximately 70 plots have been collected from several landscapes and additional discrete localities in eastern Virginia. With the exception of one unit (CEGL004678), the classification of community types listed below resulted from a regional analysis of 154 Maryland and Virginia floodplain plots. Each type is supported by an average of 13 plots (range four to 18). Many questions concerning the in-state distributions of these units and their relationship to associations currently in the USNVC remain to be answered. Click on any highlighted CEGL code below to view the global USNVC description provided by NatureServe Explorer.

· Acer rubrum – Betula nigra / Toxicodendron radicans Forest
Red Maple – River Birch Successional Floodplain Forest
USNVC: no equivalent
Global/State Ranks: GNR/SNR

· Fagus grandifolia – Carya cordiformis – Quercus (michauxii , shumardii) / Ilex opaca / Asarum canadense Forest
Coastal Plain / Piedmont Rich Floodplain Forest
USNVC: no equivalent
Global/State Ranks: GNR/SNR

· Liriodendron tulipifera – Liquidambar styraciflua / Lindera benzoin / Arisaema triphyllum Forest
Coastal Plain / Piedmont Small-Stream Floodplain Forest (Mixed Herbs Type)
USNVC: = CEGL004418, in part and CEGL006603, in part
Global/State Ranks: G3G4/SNR

· Liriodendron tulipifera – Fagus grandifolia / Thelypteris noveboracensis Forest (PROVISIONAL)
Coastal Plain / Piedmont Small-Stream Floodplain Forest (Sparse Herbs Type)
USNVC: ~ CEGL006601
Global/State Ranks: GNR/SNR

· Platanus occidentalis – Liquidambar styraciflua / Carpinus caroliniana - Asimina triloba Forest
Coastal Plain / Piedmont Large-Stream Floodplain Forest (Sycamore – Sweetgum Type)
USNVC: CEGL007340
Global/State Ranks: G5/SNR

· Quercus laurifolia – Quercus michauxii – Liquidambar styraciflua / Carpinus caroliniana Forest
Coastal Plain Floodplain Forest (Brownwater River Type)
USNVC: CEGL004678
Global/State Ranks: G3G4/S3?

· Quercus phellos / Magnolia virginiana / Osmunda regalis var. spectabilis – Chasmanthium laxum Forest (PROVISIONAL)
Coastal Plain Floodplain Forest (Willow Oak Type)
USNVC: no equivalent
Global/State Ranks: GNR/SNR

· Quercus phellos – Quercus (palustris , lyrata) / Ilex decidua / Carex typhina Forest
Coastal Plain / Piedmont Large-Stream Floodplain Forest (Mixed Oak Type)
USNVC: no equivalent
Global/State Ranks: GNR/SNR

