	Management Plan: Mountain View Wetlands

Whitney Bailey, Director of Stewardship

14th April, 2008
	[image: image1.jpg]Northern Virginia

Conservation Trust

Current Owners: Northern Virginia Conservation Trust

Contact:
Whitney Bailey
Address:
4022 Hummer Road

Annandale, VA 22003

Phone:
703-354-5093

E-mail:
wbailey@nvct.org

Acreage: 43.75 acres

Location & Directions: Drive South on I-95 to Exit 140 towards Stafford. Turn Right on Courthouse Road and go 2.5 miles. Turn Left on 628 and go about 1.5 miles. Turn Right on 651, Kellogg Mill Road, and then after about half a mile, turn Left on 627 which is Mountain View Road. The road will come to a cul-de-sac end in front of a yellow clapboard house with a mailbox number 403. Across the street is the western corner of the property. Coming up Mountain View Road from the south, it ends at a construction site where a new interchange is being built (the 627 Interchange). There is currently no public road access from the north or east.
History: This property is the “remainder” of a 101.94 acre parcel owned by Blue Ridge Associates. The “take” portion to the south is being developed into an interchange for I-95 at the time of the property transfer and baseline study. Blue Ridge Associates is donating this portion of the property to the Northern Virginia Conservation Trust after unsuccessfully trying to donate it to the Virginia Outdoors Foundation. VOF declined to accept the property because of the incursion of a mudslide off a dirt pile which occurred along the southern border of the property. The mudslide pushed the less dense earth of the wetland up into a berm, tipping over a number of trees in the process. The trees fell northwards into the wetland. Total area disturbed is probably less than one acre, and the Consultant Project Manager, Grady Andrews, assures us that there is unlikely to be further subsidence of the dirt pile. Some form of mitigation, remediation, or monetary compensation may occur by mid-2005, but this has not yet been determined.
Adjacent to the property’s southeast corner is an area in which VDOT is doing wetland mitigation and restoration. A small stream that begins in the NVCT property runs southeast into this area.

Geography: This property is low-lying and relatively flat along the southern boundary. The stream
Conservation Purposes: To maintain and enhance the health of the riparian buffers along the three borders which are important to maintain water quality in the interior of the wetlands.
Conservation Features: This property is mostly composed of wooded wetlands, with several small unnamed streams running through it.
This property may provide habitat for the following species listed on the Virginia Natural Heritage Inventory:

Birds

American Bald Eagle, Haliaeetus leucocephalus
Molluscs

Dwarf Wedgemussel, Alasmidonta heterodon.
Yellow Lance, Elliptio lanceolata
Plants

Roundleaf Water-Hyssop Bacopa rotundifolia

Small Whorled Pogonia Isotria medeoloides

Harperella Ptilimnium nodosum

Sand Grape Vitis rupestris
Vegetation observed included white oak and red maple. Other tree and shrub species likely to occur include willow oak, silver maple, hornbeam, locust, sweet gum, sycamore, river birch, box elder, alder, willows, bottle brush, etc.
This property provides extensive habitat for a wide variety of native and migratory birds.

As mentioned above, there is an incursion of mud from a dirt pile just south of the property, which has affected (probably) less than one acre of the NVCT property. The impact is in the form of uprooted, dislodged and downed trees, and likely some fill-in of what was previously low-lying, saturated ground. Sedimentation may have impacted habitat beyond the extent of the actual slide, and may continue to do so as long as the the dirt pile and mudslide remnants are devoid of vegetation. Further investigation is warranted.
Structures/Man-made Features: Stafford county powerline easement running east-west through the property, and a mesh wire fence along the southern border.
Management Recommendations: This property is likely to receive some runoff from I-95 to the east, from the construction site to the south, and from Mountain View Road to the west. Therefore the health of the riparian buffers along those three borders is especially important to maintain water quality in the interior of the wetlands. The property to the north is currently cleared for agricultural use, most likely pasture. The riparian buffer along that border may be somewhat important depending on how heavily the pasture is used for livestock, its current condition, and how steeply the land slopes down to the stream.
Species in wetland habitats are particularly sensitive to sedimentation and chemical pollution. Therefore efforts should focus on maintaining and/or enhancing riparian buffers all around the perimeter of the property, and where possible, improving riparian habitat to protect water quality upstream and in areas of upland runoff.
