COMMON PLANTS AND ANIMALS AT POHICK BAY REGIONAL PARK
Aquatic/emergent florae

· Hydrilla verticillata – Hydrilla (alien)

· Vallisneria Americana – Water Celery
· Ceratophyllum demersum – Coontail
· Nuphar luteum – Spadderdock
· Pontederia cordata – Pickerelweed

· Peltandra virginica – Arrow arum

· Zizania palustris – Wild rice
Terrestrial florae (native)

Trees
· Asimina triloba - Pawpaw
· Platanus occidentalis – American Sycamore

· Betula nigra – River birch
· Taxodium distichum – Bald cypress

· Acer saccharinum – Silver maple

· Acer rubrum – Red maple

· Acer negundo – Box elder/Ashleaf maple

· Liriodendron tulipifera – Tulip poplar
· Carpinus caroliniana – American hornbeam

Vines
· Clematis terniflora – Sweet autumn clematus (alien)

· Toxicodendron radicans – Poison ivy

· Parthenocissus quinquefolia – Virginia creeper

· Persicaria perfoliata – Mile-a-minute vine (alien)
· Hedera helix – English ivy (alien)
Wildflowers/Shrubs/Others
· Hibiscus moscheutos – Swamp rose mallow

· Lobelia cardinalis – Cardinal flower
· Rosa multiflora – Multiflora rose (alien)
· Phytolacca Americana – Pokeweed
· Iris virginica – Blue flag

· Campsis radicans – Trumpet creeper

Aquatic faunae

Fish
· Alosa sapidissima – American shad

· Morone saxatilis – Striped bass

· Morone Americana – White perch

· Micropterus dolomieu – Smallmouth bass (alien)

· Micropterus salmoides – Largemouth bass (alien)

· Lepisosteus osseus – Longnose gar

· Ameiurus spp. – Bullhead catfishes

Terrestrial/semi-aquatic faunae
Reptiles
· Chrysemys picta – Painted turtle

· Chelydra serpentine – Snapping turtle

· Pseudemys rubriventris – Red-bellied turtle

· Kinosternon subrubrum – Eastern mud turtle

· Sternotherus odoratus – Stinkpot turtle

· Nerodia sipedon – Northern water snake

Amphibians
· Rana clamitans – Green frog

Birds
· Pandion haliaetus – Osprey

· Haliaeetus leucocephalus – Bald eagle

· Buteo jamaicensis – Red-tailed hawk

· Ardea herodias – Great blue heron

· Branta Canadensis – Canada goose

· Anas platyrhynchos – Mallard duck

· Ardea alba – Great egret

· Actitis macularia – Spotted sandpiper

· Megaceryle alcyon – Belted kingfisher

· Passerina cyanea – Indigo bunting
· Stelgidopteryx serripennis – Rough-winged swallow

· Parula Americana – Northern parula
· Geothlypis trichas – Common yellowthroat

· Agelaius phoeniceus – Red-winged blackbird

· Polioptila caerulea – Blue-gray gnatcatcher

· Archilochus colubris – Ruby-throated hummingbird

Mammals
· Castor Canadensis – American beaver

· Myocaster coypus – Nutria (alien)

· Ondatra zibethicus – Muskrat

· Procyon lotor – Raccoon

· Odocoileus virginianus – White-tailed deer

· Didelphis virginiana – Virginia opossum

· Vulpes vulpes – Red fox

· Myotis lucifugus – Little brown bat

Common Plants and Animals at Pohock Regional Park

Maggie Bussard

Aquatic/emergent florae
· Hydrilla verticillata – Hydrilla (alien) - It is a fresh water aquatic plant native to central Africa. It was introduced in Florida in 1906 and in the 1980s specimens were found in the Potomac River. The leafs are ¾ of an inch long and 1/5 of and inch wide and on the sides they have fine teeth. In the late summer to early fall, on its upper leafs, it has translucent to white flowers. It is an invasive species and can be harmful because it over-crowds other plants and grows very fast. It can be found in the fresh water Chesapeake Bay area and from California to Delaware.

· Vallisneria Americana – Water Celery- This plant is almost completely submerged underwater. It has green or red ribbon-like leafs. Each leaf has a stripe running down its center. The roots of the water celery are imbedded in the sediment at the bottom the lake. It provides a home for fish and invertebrates and food for waterfowl. It is a non-native species but it does not do any harm to other native plants so it has been classified as native. It can be found in lakes with low alkalinity east and west of Washington.
· Ceratophyllum demersum – Coontail – this water plant doesn’t have any roots so it floats with the current but sometimes it has modified leafs which are anchored to the bottom of the stream or pond; this happens most with flowing water. It gets its name because of its feathery leaves, which look like a raccoon’s tail. These leafs can be colored from olive-green to near black. The leaves are 1.5-4 cm long and are in groups of 5 -12, and are somewhat stiff. Its flowers are very small and hard to see. It can be found through-out the US and Canada.
· Nuphar luteum – Spadderdock- also known as Cow Lily or Yellow Pond Lily. Spadderdock is found in shallow bodies of water with organic mud or silt. It makes a very good home for fish. It has leafs that are heart-shaped and about 5-8 inches wide and 10-8inches long. In the summer it produces 1-2 inch yellow flowers. This plant is easily confused with a water lily, which has white flowers instead of yellow ones. Once they are fully matured they grow very large root stalks.

· Pontederia cordata – Pickerelweed- This is a native weed that can be found in the Southeastern United States in shallow fresh water ponds, lakes, streams and ditches. Its leafs are somewhat oval to triangular and have a heart shaped base. Leafs can be 6to 12 inches long. It has purple or blue flowers, sometimes with yellow spots, which are on the top part of leafless stems; they appear between June and October. Pickerelweed can grow to be as tall as 4 feet tall.

· Peltandra virginica – Arrow arum- this native plant can be found in shallow water, mud, slow moving water, and on pond shores. Arrow arum can grow to be 2-3 feet tall. Its leafs are arrow shaped that grow to be10-12 inches long and 5-6 inches wide. In the late spring it blooms greenish-yellow flowers. They grow green seedpods that ripen into metallic and shinny black seeds. It can grow in all different kinds of light. Also know as Tuckahoe.
· Zizania palustris – Wild rice- this aquatic grass has maroon and golden flowers in the early summer and by late summer its seeds are dark kernels. Wild rice will grow in shallow lake, mostly in the Mideast. Native Americans used to harvest wild rice with canoes. Water fowls and grey owls eat wild rice; often it is planted or sold for them specifically.
Terrestrial florae (native)
Trees
· Asimina triloba - Pawpaw – this is a small deciduous tree that can grow 5-10 meters tall. It is native to the eastern United States, from Florida to Ontario, Canada. In the spring it has flowers before it has its dark green, long, drooping leafs, which change to brown and gold in the fall. Its flowers are pollinated by beetles and flies but sometimes it is self-compatible. Its fruits are oblong-cylindrical berries that 3-10 cm wide and 3-15 cm long and they can weigh up to 400g, they are edible and look similar to a mango.

· Platanus occidentalis – American Sycamore- This tree grows across the United States and does well in woods with some or little moister. It can grow as tall as 180 feet tall and its trunk can have a diameter of 10 feet or more. The tree’s branches and trunk can be white, green, or grey, or a combination because of its pealing bark. It has large leafs with 3-5 lobes that have large teeth. It has small sphere fruits that are1 – 1½ inches in diameter that hang from long stalks. And it has very small flowers in globular clusters.

· Betula nigra – River birch- river birch is native to the eastern United States. It can grow to be 70 feet tall and near the top the trunk separates out into many smaller ones. Its bark is strongly exfoliating that rages from orange to gray. Its twigs are very thin. They have medium to dark green upper sides and silvery-colored undersides and in the fall in good years they change to golden yellow or golden brown, but in bad years they change to chartreuse. Their flowers are in catkins and grow in April. Their fruit resembles a small catkin and releases seeds in the spring.

· Taxodium distichum – Bald cypress- bald cypress can grow to be 150 feet tall. Its sage green needlelike leafs are ½ to ¾ of an inch long and hang in two rows on each stem. Globose cones hang from the stems and are about 1 inch in diameter. It will grow in swamps and stream boarders. When it is growing in standing water of wet soil it sends roots above the soil, these are “knees”.

· Acer saccharinum – Silver maple- This maple lives in eastern parts of the US and Canada on stream banks, lake edges, and flood plains. It can live to be over 130 years old and grow 80 feet tall. Its seeds are food for small mammals and birds. It has yellow to red flowers in early spring. Its bark is light gray and smooth when it is young, and breaks up into long thin strips that are loose at ends when it is older. Its leafs are 2 ½ to 5 inches long and have 5 lobes with blunt teeth coming off them. They are light green on the top and a pale silvery-white on the bottom.

· Acer rubrum – Red maple- the red maple lives in the eastern United States and does well in swampy and moist soils. Its leafs are yellow to green then red in the fall with red stems, these have 3, occasionally 5, lobes with jagged edges. It has red to yellow flowers before the leaves. Its bark is mostly the same as that of the silver maple. It can grow to be as tall as 80 feet with a diameter of as much as 4 feet.

· Acer negundo – Box elder/Ashleaf maple- the boxelder is in the maple family and lives in the eastern part of the US and prefers moist soils near ponds, lakes, and streams. It has compound leafs with 3-7 leaflets with dull teeth. The female and male flowers grow on separate trees. Again, the boxelder has similar bark to other maples. (see silver maple) The boxelder can reach 75 feet and a diameter of 4 feet.

· Liriodendron tulipifera – Tulip poplar- the tulip poplar lives in the eastern Uunited States. It’s leafs have for lobes and are 4-8 inches long, they look somewhat like tulips. (maybe an origin of their name) They are light green to green. Their bark is a light grey-green, when it is young it is smooth then when it is older they develop ridges and white furrows in a diamond pattern. They can grow to be over 100 feet tall.

· Carpinus caroliniana – American hornbeam- The American hornbeam lives in the eastern United States. Its leafs are 2-4 inches long and 1-2 inches wide, the top of the leafs are dull green and the bottom are yellow- green. The leafs have doubly toothed margins and tufts of hair in the axils of the veins. Its trunk has smooth grey bark. It can grow to be 40 feet tall and 2 feet in diameter.

Vines
· Clematis terniflora – Sweet autumn clematus (alien) – this invasive vine is native to China and Japan and grows in most types of soil in forests and woodlands. It has dark green glossy leafs that grow in pairs of 3 to 5; each leaf is 2-3 inches long. They need other plants for support and grow around them. This vine can reach 30 feet in length and can become very harmful if not trimmed and kept up. In late summer- late fall it blooms long, white flowers with a sweet scent.

· Toxicodendron radicans – Poison ivy –Poison ivy grows through out the United States. Don’t handle Poison ivy! This is because when it is harmed it releases a sap containing a chemical called urushiol. Poison ivy comes in groups of three leafs generally in an oval shape but they can also be toothed or lobed. The leaf’s size is between ¾ of an inch and 4 inches. They are light to dark green, the mature leafs are often shinny and they change to red in the fall. When spreading poison ivy’s stems can root into the ground. They have small grey berries and small flowers. It has hairy foots which are often seen climbing up trees.
· Parthenocissus quinquefolia – Virginia creeper – Virginia creeper grows in the eastern United States and if often confused with poison ivy. This vine can climb over 40 feet. It has 5 compound leaflets per group, each of which are 4-7 inches across. Its leaves are green and change to red in the fall. In the late summer it grows black-blue berries that are in clusters that are food for animals. Its roots are an orange-brown color.

· Persicaria perfoliata – Mile-a-minute vine (alien) - this vine is an invasive species native to eastern Asia. Their stems have barbs on them and are very thin. Its leafs are green\n and shaped like triangles. It has small white flowers and blue berries-like fruits with a single glossy black or reddish-black seed. Like its name says, it grows extremely fast and it grows over other plants, blocking their photosynthesis. This weed grows many places, including stream banks, wetlands, open fields, and forest edges.

· Hedera helix – English ivy (alien) – this is an invasive species native to Europe, western Asia, and northern Africa. English Ivy climbs up the sides of buildings and trees with the help of a sticky substance that it releases. Its leafs are 3-5 lobed and are green with white veins. They feel waxy to leathery. This ivy can’t grow flowers for ten years, but when they do they are a yellow-green color that blooms in the fall. They have black-purple fruits with a thin cover and inside them there are 1-3 hard stones, these berries should not be eaten. It has hairy roots, not to be confused with poison ivy.

Wildflowers/Shrubs/Others
>Hibiscus moscheutos – Swamp rose mallow – This perennial flower grows in the north-eastern part of the United States in wetlands and standing water and prefers sunlight. Its leafs are green lobes with teeth. In April and May it blooms wide, funnel shaped blossoms, that can be as big as 8 inches in diameter and that are pink, pale pink, white, or red. Many species of waterfowl eat their seeds and they attract humming birds.

· Lobelia cardinalis – Cardinal flower – this flower can be found in most of the United States and some of Canada in moist soil and full light to light shade. It can grow to be 7 feet tall. Its leafs can be 2-7 feet long. Its flowers bloom in July to September and are intensively red; they come in clusters that can be as big as 20 inches long. Other species have blue and white flowers. They attract hummingbirds and butterflies.

· Rosa multiflora – Multiflora rose (alien) – this invasive species is native to Asia. Multaflora rose has thorny stems. In May to June white flowers start to show up. Small bright red fruits show up in the summer and remain through the winter. It has leaves that are divided into five to eleven sharply toothed leaflets. Multaflora rose is extremely harmful to native species. It grows in forests, woodlands, field, prairies, and savannahs and does so at a very fast rate.
· Phytolacca Americana – Pokeweed – this plant grows in most of the United States and does best in wet areas. It can reach more than 10 feet high. Its berries, roots and seeds are poisonous and no part of the mature plant should be eaten. Its trunk and stems are bright red. The leafs are green and are 6-12 inches long and taper at the ends. It produces clusters of shinny dark purple berries and small white flowers. Young pokeweed was used as food and medicine by Native Americans and makes a crimson dye.

· Iris virginica – Blue flag – This perennial is common in the eastern parts of the US and Canada in moist soil. They can grow up to four feet. In May they bloom blue-violet flowers that have some yellow and white markings which attract butterflies. Each flower has three petals and three sepals. Blue flag is in the iris family. They have green sword shaped leafs that can be as tall as 2 ½ feet tall and an inch wide.

· Campsis radicans – Trumpet creeper – trumpet creeper can be found inmost of the United States. With support it can grow 35 feet high. Its leaflets are dark green on the top and lighter green on the bottom. Its flowers trumpet shaped (where it gets its name) and are orange, red, or pink and can be 3 ½ inches long. Trumpet creeper attracts humming birds.
Aquatic faunae

Fish
· Alosa sapidissima – American shad- this fish ranges from the St. Lawrence River to Florida and has been introduced in the Pacific coast. Its lifespan is about 5 years. It has sharp saw-like scales on its stomach. It is green or a greenish black-blue with silvery sides and white stomachs. It changes to a brown shade when it enters fresh water. It goes into fresh water to spawn. It has a v shaped notch in its lower jaw, which the bottom jaw fits into. They can grow to be about 76cm long.

· Morone saxatilis – Striped bass- this fish has 6-9dark grey stripes on its silver-white side. Their back is a dark olive to a steal blue-black and their stomachs are white. Their two dorsal fins are separate. Its tail is forked. They are usually found in bays or rivers. They eat various fishes, invertebrates, insects, and crustaceans but they stop eating before spawning. They migrate between March and early summer to mate. They can be found throughout the United States.

· Morone Americana – White perch- this fish can be found in the northeastern part of the United States in brackish water, pools, rivers, and other quiet water areas, usually over mud. The whit perch is very similar to the striped bass, except it doesn’t have stripes. They are olive to dark green with a silvery-green to brassy side. Some large adults have blue on their heads. They are 5-7 inches long and on average weigh 8 ounces.

· Micropterus dolomieu – Smallmouth bass (alien) – this invasive fish can be found in the eastern United States but is native to Africa. They like shallow and rocky areas in lakes, clear and gravel-bottom pools and rivers, cool flowing streams and reservoirs fed by such streams. They eat smaller fish, insects, plankton, and are sometimes cannibalistic. They are preyed on by other fish and turtles. They are olive-green to blackish-gold. They are between 10 and 12 inches long and can be 3 pounds. Some of them have red eyes.
· Micropterus salmoides – Largemouth bass (alien) – this fish likes clear lakes and ponds. On average they are 14 inches in length and weigh about 2 to 3 pounds. They are grey, olive-green, and silver. They eat insects, other fish, snakes, frogs, and sometimes ducklings. They are prey to larger fish. They are very similar to smallmouth bass, but the back of their mouths go past their eye, unlike the smallmouth.

· Lepisosteus osseus – Longnose gar – you can find this fish in the eastern part of the United States. They like slow moving bodies of water, such as streams and rivers but it prefers sluggish backwater pools. Older fish prefer to be closer to the surface, while the younger ones prefer to hide and hunt in vegetation. In mating season adults go to reservoirs to spawn. It has a very long body and mouth. They are green to brown, depending on the water they are in; clearer water means they are much greener. They have spots on their dorsal and caudal fins.
· Ameiurus spp. – Bullhead catfishes – these fish are found in the eastern and central part of the US. Bullheads do not grow to be very big and their average weight is less than 1 pound. There are three extremely similar types of bullhead; black, brown, and yellow. They all have chin barbels, but the yellows are lighter. They start to spawn in mid-May and have 300 to 10,000 eggs at a time. Bullheads do not have scales and range in color from yellow-olive to brownish-black. They are most active at night and eat insect6s, crayfish, and dead animals.
Reptiles
· Chrysemys picta – Painted turtle – this is the only turtle to be found through out all of North America. It is a small turtle that is usually only 4-10 inches long. Its shell is smooth and black to green, sometimes with red markings. Its skin is black to olive with yellow and red stripes on its legs, neck, and tail. Females are larger than males. Its plastron is generally yellow, sometimes with red.
· Chelydra serpentine – Snapping turtle – this is a large turtle lives throughout North America in slow moving water, ponds, and marshes, rarely leaving the water except bask. There average weight is 35 pounds, but some can be larger. It has a brown or black shell and a light underside. These turtles are omnivores and eat insects, amphibians, small mammals and vegetation. They mate between April and November and hibernate under mud in the winter. In the wild they are capable of living 40 years.

· Pseudemys rubriventris – Red-bellied turtle – it lives through out the United States in fresh water lakes, canals, and streams. Its shell is black to brown with yellow-orange markings. Its belly is red-orange and its skin is black with yellow stripes. It is 10-12.5 inches long. It eats aquatic vegetation and small aquatic animals. They nest between June and July, laying 8 to 20 eggs.

· Kinosternon subrubrum – Eastern mud turtle – this turtle can be found through out the United States in many different aquatic habitats, preferably ones that are shallow. It has a large head with irregular spots or stripes and is light colored. Its stomach has two hinges and its upper shell is smooth and light brown to black but it is darker and rougher in younger turtles. It mates in April through May laying 2 to 5 eggs. It eats different aquatic vegetation and aquatic animals.

· Sternotherus odoratus – Stinkpot turtle – this small turtle can be found in lakes and streams with muddy bottoms. It has a smooth light brown to black shell with no patterns and its stomach is light brown to yellow. It has two stripes on the side of its head. It eats aquatic plants and small aquatic animals. It lays up to three sets of 4-5 eggs in May to July. They are named for the smelly substance they release from glands near the bridge of their shell.

· Nerodia sipedon – Northern water snake – this snake can be found in all of Virginia and throughout North America in various aquatic habitats. It is between 24 and 42 inches long. They are dark colored with square blotches that alternate to form bands. Their bellies are lighter colored with black, half-moon shaped edges. Younger snakes have lighter colors and males are smaller than the females. They give birth to 4 to 99 babies in April through June; their babies are born alive, not from eggs.

Birds
· Pandion haliaetus – Osprey – these birds can be found on all continents except Antarctica. They are large birds with a wingspan of 145 to 170 cm. they are bright white with brown patches. Their back is dark brown and they have a dark stripe through their eyes. Females are generally bigger than males and have a darker plumage. They only eat fish. Other birds of prey, such as owls and eagles, prey on osprey.

· Haliaeetus leucocephalus – Bald eagle – this eagle is native to North America. They have black-brown backs and breasts, a white neck, head, and tail, and yellow bill and feet. Their wingspan is 72 to 90 inches and they weigh between 10 and 14 pounds. They mostly eat fish but will eat other things. The bald eagle is a good swimmer and has excellent eyesight. Once mated two eagles stay together until one of them dies. They leg 1 to 3 eggs at a time.

· Buteo jamaicensis – Red-tailed hawk – they are found throughout North America in various areas. They have a wingspan of about 4 feet. Females are bigger than males. Their plumage ranges from light auburn to dark brown, their under belly is lighter with a dark band around it. Their break, feet, and legs are yellow and their tail is uniformly red, where it gets its name from. Like the bald eagle they only switch mates if one dies. Females lay 1 to 5 eggs in early April.

· Ardea herodias – Great blue heron – this bird can be found throughout the world, always near a source of water. They are about 60cm tall and weigh between 2.1 and 2.5 kilograms. They have a long, yellow beak, long, curved wings, and a short tail. They have grey upper bodies and white, rust, and black necks. On the backs of their heads they have grey feathers and on their thighs they have brown feathers. Male’s are bigger than females and have a puffy plume of feathers on the top of their head. They breed from March to May, laying 2 to 7 blue eggs. It eats fish.

· Ardea alba – Great egret – this bird can be found through much of the world. They prefer areas with shallow water. All of its body is white. It has long black legs and a long, stout yellow beak. Its wingspan is 52 to 57 inches wide and it weighs 35.3 ounces. The longest living one known was 23 years old. Some do not survive nesting because the siblings fight each other. The young look very similar to adults.

· Actitis macularia – Spotted sandpiper -

· Megaceryle alcyon – Belted kingfisher -

· Passerina cyanea – Indigo bunting -

· Stelgidopteryx serripennis – Rough-winged swallow -

