

Resources for Residents

Learn what residents can do to help wildlife and birding in the District of Columbia.

DOEE Website

Sustainable DC

A 20 year plan to make the District of Columbia the healthiest, greenest, and most livable city in the United States. Visit <http://www.sustainabledc.org/>.

RiverSmart

DOEE's RiverSmart programs help to reduce stormwater runoff that harms the District's waterways and the Chesapeake Bay by providing financial incentives to help District property owners install green infrastructure such as rain barrels, green roofs, rain gardens, permeable pavement, shade trees, and more. Visit <http://doee.dc.gov/riversmart>.

Weed Warriors

The Weed Warrior program works with communities to reduce the negative impact of invasive, noxious weeds in public places, such as parks, trails, and open spaces. The program offers education about invasive weeds and methods for control or eradication of these weeds. Visit <http://doee.dc.gov/page/dc-cwma-weed-warrior-program>.

Climate Change

The District of Columbia is committed to addressing climate change by minimizing carbon pollution and increasing the District's resilience to our changing climate. Visit <http://doee.dc.gov/service/climate-change>.

Wildlife Protection Act

Education and licensing for wildlife control operators. Visit <http://doee.dc.gov/service/fisheries-and-wildlife>.

Citizen Science

DOEE FWD's project for monitoring populations of Eastern Cottontail rabbits in urban and suburban areas in the District. Visit <http://doee.dc.gov/node/702992>.


External Resources

City Wildlife

City Wildlife was created to address the need for wildlife rescue and rehabilitation in Washington, DC. Visit <http://citywildlife.org/>.

National Park Service - Center for Urban Ecology

The Center for Urban Ecology identifies and responds to the natural resource needs of the NPS National Capital Region, located in the Washington, D.C. metropolitan area. Visit <http://www.nps.gov/cue/>.

Audubon Society of the District of Columbia

DC Audubon's goal is to promote the appreciation and conservation of birds and their habitats through the participation of people in the DC area. DC Audubon sponsors field trips, educational lectures, and opportunities to work with other conservation organizations. Visit <http://audubondc.org/>.

Anacostia Watershed Society

The Anacostia Watershed Society's mission is to protect and restore the Anacostia River and its watershed communities by cleaning the water, recovering the shores, and honoring the heritage. Visit <http://www.anacostiaws.org>.

Rock Creek Conservancy

The Rock Creek Conservancy protects the lands and waters of Rock Creek and revitalizes Rock Creek Park for people to treasure and enjoy. Visit <http://www.rockcreekconservancy.org/>.

iNaturalist

iNaturalist is a website and database where individuals can record what they see in nature, meet other nature lovers, and learn about the natural world. Visit <http://www.inaturalist.org/>.

Maryland Native Plant Society - Washington, D.C. Chapter

The Maryland Native Plant Society - Washington, D.C. Chapter works to promote awareness, appreciation, and conservation of Maryland's native plants and their habitats through education, research, advocacy, and service activities. Visit <http://www.mdflora.org/chapters/washingtondc/dcchapter.html>.

The Botanical Society of Washington (visit <http://www.botsoc.org/>) and the Entomological Society of Washington (visit <http://entsocwash.org/>) are long-established scientific organizations that promote the study of botany and entomology for scientific and educational purposes.


Birdhouses

North Carolina Cooperative Extension Service

Building Songbird Boxes: <http://content.ces.ncsu.edu/building-songbird-boxes>

USDA Natural Resource Conservation Service

Building various nest boxes:

http://www.nrcs.usda.gov/wps/portal/nrcs/detail/ia/homeowner/?cid=nrcs142p2_008674

Amphibians

Northeast Partners in Amphibian and Reptile Conservation

Your Backyard Guide to Helping Reptiles and Amphibians:

http://www.northeastparc.org/products/pdfs/NEPARC_backyard.pdf

Bats

Bat Conservation International

Bats in buildings: <http://www.batcon.org/resources/for-specific-issues/bats-in-buildings>

Bat Houses: <http://www.batcon.org/resources/getting-involved/bat-houses>

Bat Conservation and Management

Bat house general information:

<http://www.batmanagement.com/Batcentral/batboxes/bathouse.html>

How to build a bat house:

<http://www.batmanagement.com/Batcentral/boxbuild/build1.html>

How to install a bat house:

<http://www.batmanagement.com/Batcentral/boxinstall/install1.html>


References

- American Bird Conservancy. 2015a. *Cats Indoors*. <http://abcbirds.org/program/cats-indoors/cats-and-birds/>
- American Bird Conservancy. 2015b. *Bird Strikes*. <http://abcbirds.org/threat/bird-strikes/>
- Anderson, M.G. M. Clark, C.E. Ferree, A. Jospe, A. Olivero Sheldon and K.J. Weaver. 2013. *Northeast Habitat Guides: A companion to the terrestrial and aquatic habitat maps*. The Nature Conservancy, Eastern Conservation Science, Eastern Regional Office. Boston, MA. <http://nature.ly/HabitatGuide>
- Andren, H. 1994. Effects of Habitat Fragmentation on Birds and Mammals in Landscapes with Different Proportions of Suitable Habitat - a Review. *Oikos* 71: 355–366.
- Aronson, M.F.J, F. La Sorte, C. Nilon, M. Katti, M. Goddard, C. Lepczyk, P. Warren, N. Williams, S. Cilliers, B. Clarkson, C. Dobbs, R. Dolan, M. Hedblom, S. Klotz, J. Kooijmans, I. Kühn, I. MacGregor-Fors, M. McDonnell, U. Mörtberg, P. Pyšek, S. Siebert, J. Sushinsky, P. Werner, and M. Winter. 2014. *A global analysis of the impacts of urbanization on bird and plant diversity reveals key anthropogenic drivers*. *Proceedings of the Royal Society of London*. 281 (1780).
- Association of Fish and Wildlife Agencies, Teaming With Wildlife Committee, Climate Change Working Group. 2009. *Voluntary Guidance for States to Incorporate Climate Change in to State Wildlife Action Plans and Other Management Plans*. Washington (DC): Association of Fish and Wildlife Agencies. 43 pages.
- Association of Fish and Wildlife Agencies, Teaming With Wildlife Committee, Effectiveness Measures Working Group. 2011. *Measuring the Effectiveness of State Wildlife Grants, Final Report*. Washington (DC): Association of Fish and Wildlife Agencies. 178 pages.
- Association of Fish and Wildlife Agencies, Teaming With Wildlife Committee, State Wildlife Action Plan Best Practices Working Group. 2012. *Best Practices for State Wildlife Action Plans—Voluntary Guidance to States for Revision and Implementation*. Washington (DC): Association of Fish and Wildlife Agencies. 80 pages.
- Atlantic Coast Joint Venture. 2005. *North American Waterfowl Management Plan: Atlantic Coast Joint Venture Waterfowl Implementation Plan Revision*. http://www.acjv.org/wip/acjv_wip_main.pdf
- Bailey, R.G. 1995. *Description of the Ecoregions of the United States*. <http://www.fs.fed.us/land/ecosysmgmt/>
- Baker, P.B., Bentley, A.J., Ansell, R.J., and Harris, S. 2005 Impact of predation by domestic cats *Felis catus* in an urban area. *Mammal Review* 35:302-312.


- Bellard, C., C. Bertelsmeier, P. Leadley, W. Thuiller, and F. Courchamp. 2012. *Impacts of climate change on the future of biodiversity*. *Ecology Letters*, 15: 365–377.
- Blancher, P. 2013. Estimated number of birds killed by house cats (*Felis catus*) in Canada. *Avian Conservation and Ecology* 8(2): 3.
- Boicourt, K and ZP Johnson (eds.). 2010. Comprehensive Strategy for Reducing Maryland's Vulnerability to Climate Change, Phase II: Building Societal, Economic, and Ecological Resilience. *Report of the Maryland Commission on Climate Change, Adaptation and Response and Scientific and Technical Working Groups*. University of Maryland Center for Environmental Science, Cambridge, MD and Maryland Department of Natural Resources, Annapolis, MD. Available at http://www.dnr.state.md.us/climatechange/climatechange_phase2_adaptation_strategy.pdf
- Both C., M. Van Asch, R. G. Bijlsma, A. B. van der Burg, and M. E. Visser. 2009. "Climate change and unequal phenological changes across four trophic levels: constraints or adaptations?" *Journal of Animal Ecology* 78: 73–83.
- Centers for Disease Control and Prevention. 2015. *Reported cases of Lyme disease by state or locality, 2004–2013*. http://www.cdc.gov/lyme/stats/chartstables/reportedcases_statelocality.html
- City Wildlife 2015. *Lights Out DC*. <http://citywildlife.org/programs/lights-out-dc/>
- Chicago Region Biodiversity Council. 1999. *Biodiversity Recovery Plan*. Chicago Region Biodiversity Council, Chicago, Illinois. 147 pages. http://c.ymcdn.com/sites/www.chicagowilderness.org/resource/resmgr/Publications/biodiversity_recovery_plan.pdf
- Clough, Jonathan, Richard A. Park, Marco Propato, Amy Polaczyk, and Roger Fuller. 2012. SLAMM 6.2 Technical Documentation. Sea Level Affecting Marshes Model, Version 6.2 beta. December 7, 2012. <http://www.slamview.org/slamview2/auto.rcp>
- Collins, B.R., and K.H. Anderson. 1994. *Plant Communities of New Jersey*. Rutgers University Press. New Brunswick, NJ.
- Collins, M., R. Knutti, J. Arblaster, J. Dufresne, T. Fichet, P. Friedlingstein, X. Gao, W. Gutowski, T. Johns, and G. Krinner. 2013. "Climate change 2013: the physical science basis." Contribution of Working Group I to the fifth assessment report of the intergovernmental panel on climate change. *Long-term Climate Change: Projections, Commitments and Irreversibility*. Cambridge Univ. Press, Cambridge, UK, and New York.
- Comer, P., D. Faber-Langendoen, R. Evans, S. Gawler, C. Josse, G. Kittel, S. Menard, M. Pyne, M. Reid, K. Schulz, K. Snow, and J. Teague. 2003. *Ecological Systems of the United States: A Working Classification of U.S. Terrestrial Systems*. NatureServe, Arlington, Virginia.


- Council of the District of Columbia. 2015. B21-0386 - Fisheries and Wildlife Omnibus Amendment Act of 2015. <http://lms.dccouncil.us/Legislation/B21-0386>. Accessed September 2015.
- Craine JM, Nippert JB, Elmore AJ, Skibbe AM, Hutchinson SL, Brunsell NA (2012) "Timing of climate variability and grassland productivity." *Proceedings of the National Academy of Sciences of the United States of America* 109: 3401–3405.
- Crisfield, E. and the Northeast Fish and Wildlife Diversity Technical Committee. 2013. *The Northeast Lexicon: Terminology Conventions and Data Framework for State Wildlife Action Plans in the Northeast Region*. A report submitted to the Northeast Fish and Wildlife Diversity Committee. Terwilliger Consulting, Inc., Locustville, VA.
- Dauphine, N. and Cooper, R.J. 2011. Impacts of Free-roaming Domestic Cats (*Felis catus*) on Birds in the United States: A review of Recent Research with Conservation and Management Recommendations. Proceeding From the Fourth International Partners in Flight Conference: Tundra to Tropics, 205–219.
- Dauphine, N. and Cooper, R.J. 2011. The fight over managing an invasive predator. *Wildlife Professional*, Spring, pages 50–56.
- Davis, M. and A. Campbell. 2013. *Summary of Potential Climate Change Impacts, Vulnerabilities, and Adaptation Strategies in the Metropolitan Washington Region: A synopsis of lessons learned from the Metropolitan Washington Council of Governments' climate adaptation planning initiatives from 2010–2012*. 2013. Metropolitan Washington Council of Governments, Washington.
- District of Columbia Geographic Information Services. 2015a. The DC GIS Open Data Site. <http://opendata.dc.gov/>. Accessed August 2015.
- District of Columbia Geographic Information Services. 2015b. DC Atlas Plus. <http://atlasplus.dcgis.dc.gov/>. Accessed August 2015.
- District of Columbia Water and Sewer Authority. 2002. *Combined Sewer System Long Term Control Plan*. <https://www.dewater.com/news/publications/Long%20Term%20Control%20Plan.pdf>
- District of Columbia Water and Sewer Authority. 2015. dewater.com
- District Department of Health. 2009. *Animals Testing Positive for Rabies: Total of Animals Testing Positive for Rabies Since 1982*. <http://doh.dc.gov/node/196182>
- Department of Energy and Environment, Water Quality Division. 2014. *District of Columbia Water Quality Assessment 2014 Integrated Report to the U.S. Environmental Protection Agency and Congress, Pursuant to Sections 305(b) and 303(d) Clean Water Act* (pp. 97–117)


- Department of Energy and Environment 2015. *Climate Projections & Scenario Development: Climate Change Adaptation Plan for the District of Columbia*. <http://doee.dc.gov/node/1110407>
- District of Columbia Office of Planning. 2006. *The Comprehensive Plan for the National Capital*, Volume 1. Government of the District of Columbia.
- Edinger, G.J., D.J. Evans, S. Gebauer, T.G. Howard, D.M. Hunt, and A.M. Olivero (editors). 2002. *Ecological Communities of New York State*. Second Edition. A revised and expanded edition of Carol Reschke's *Ecological Communities of New York State*. (Draft for review). New York Natural Heritage Program, New York State Department of Environmental Conservation, Albany, NY.
- Ellison, W.G. 2010. *Second Atlas of the Breeding Birds of Maryland and the District of Columbia*. Baltimore, MD. Johns Hopkins University Press. 520 pages.
- Environmental Protection Agency, Western Ecology Division. 2015. *Ecoregions of EPA Region 3: Delaware, Maryland, Pennsylvania, Virginia, and West Virginia*. http://www.epa.gov/wed/pages/ecoregions/reg3_eco.htm. Accessed July 2015.
- Eshleman, K.N., R.H. Gardner, S.W. Seagle, N.M. Castro, D.A. Fiscus, J.R. Webb, J.N. Galloway, F.A. Deviney, and A.T. Herlihy. 2000. "Effects of disturbance on nitrogen export from forested lands of the Chesapeake Bay watershed." *Environmental Monitoring and Assessment* 63: 187–197.
- ESRI 2009. ArcGIS Help Files. *How Kernel Density Works*.
- Falkner, M.B., and T.J. Stolhrgren. 1997. "Evaluating the contribution of small National Park areas to regional biodiversity." *Natural Areas Journal* 17: 324–330.
- Faber-Langendoen D, Nichols J, Master L, Snow K, Tomaino A, Bittman R, Hammerson G, Heidel B, Ramsay L, Teucher A, and Young B. 2012. *NatureServe Conservation Status Assessments: Methodology for Assigning Ranks*. NatureServe, Arlington, VA.
- Fayrer-Hosken, R. 2008. Controlling Animal Populations Using Anti-Fertility Vaccines. *Reproduction in Domestic Animals*, 43:179–185.
- Fiehler, C., Tietje, W., Fields, W., Nesting Success of Western Bluebirds (*Sialia mexicana*) "Using Nest Boxes in Vineyard and Oak-Savannah Habitats of California, 2006." *The Wilson Journal of Ornithology* 118(4): 552–557.
- Fike, J. 1999. *Terrestrial and Palustrine Plant Communities of Pennsylvania*. PA Department of Conservation and Natural Resources, Harrisburg, PA.
- Gawler, S. C. 2008. *Northeastern Terrestrial Wildlife Habitat Classification*. Report to the Virginia Department of Game and Inland Fisheries on behalf of the Northeast Association of Fish and Wildlife Agencies and the National Fish and Wildlife Foundation. NatureServe, Boston, MA. 102 pages.


- Gerhold, R. 2011. Cats as carriers to disease. *Wildlife Professional*, Spring, pages 58-61.
- Gerhold, R.W. and Jessup D.A. 2012. Zoonotic diseases associated with free-roaming cats. *Zoonoses and Public Health* 1–7.
- Gibson, A.K., S. Raverty, D.M. Lambourn, J. Huggins, S.L. Magargal, and M.E. Grigg. 2011. "Polyparasitism is associated with increased disease severity in *Toxoplasma gondii*-infected marine sentinel species." *PLoS Negl Trop Dis* 5(5): e1142. doi:10.1371/journal.pntd.0001142.
- Glick P., B. A. Stein, and N. Edelson, editors. 2011. *Scanning the conservation horizon: a guide to climate change vulnerability assessment*. National Wildlife Federation, Washington, DC.
- Groves, C.R., D.B. Jensen, L.I. Valutis, K.H. Redford, M.I. Shaffer, J.M. Scott, J.V. Baumgartner, J.V. Higgins, M.W. Beck, and M.G. Anderson. 2002. "Planning for Biodiversity Conservation: Putting Conservation Science into Practice." *Bioscience* 51(6): 499–512.
- Guttilla, D.A. and Stapp, P. 2010. Effects of sterilization on movements of feral cats at a wildland–urban interface. *Journal of Mammalogy*. 91(2):482–489.
- Hammerschlag, R. S., A. H. Baldwin, C. C. Krafft, M. M. Paul, K. D. Brittingham et al. 2004. *Five Years of Monitoring Reconstructed Freshwater Tidal Wetlands in the Urban Anacostia River (2000–2004)*. USGS Patuxent Wildlife Research Center, Laurel, MD.
- Hammerschlag, R. S., A. H. Baldwin, C. C. Krafft, M. M. Paul, K. D. Brittingham et al. 2009. *Anacostia River Fringe Wetlands Restoration Project; Final Report for the Five-Year Monitoring Program (2003 through 2007)*. USGS Patuxent Wildlife Research Center, Laurel, MD.
- Harrison, J.W. 2004. *Classification of vegetation communities of Maryland: First iteration*. NatureServe and Maryland Natural Heritage Program, Wildlife and Heritage Service, Maryland Department of Natural Resources. Annapolis, MD.
- Hayhoe, K., C. Wake, B. Anderson, X.Z. Liang, E. Maurer, J. Zhu, J. Bradbury, A. DeGaetano, A. M. Stoner, and D. Wuebbles. 2008. "Regional climate change projections for the Northeast USA." *Mitigation and Adaptation Strategies for Global Change*. 13: 425–436.
- Hayhoe, K., C. P. Wake, T. G. Huntington, L. Luo, M. D. Schwartz, J. Sheffield, E. Wood, B. Anderson, J. Bradbury, and A. DeGaetano. 2007. "Past and future changes in climate and hydrological indicators in the U.S. Northeast." *Climate Dynamics* 28: 381–407.
- Hildreth, A., Vantassel, S.M., Hygnstrom, S.E. 2010. *Feral Cats and Their Management*. University of Nebraska, Lincoln, EC1781.


- Invasive Species Advisory Committee. 2006. *Invasive Species Definition Clarification and Guidance White Paper*. <http://www.doi.gov/invasivespecies/upload/ISAC-Definititions-White-Paper-FINAL-VERSION.pdf>
- International Union for Conservation of Nature. 2015. *Threats Classification Scheme* (Version 3.2) <http://www.iucnredlist.org/>. Downloaded April 2015.
- Iverson, L. R., A. M. Prasad, S. N. Matthews, and M. Peters. 2008. *Estimating potential habitat for 134 eastern U.S. tree species under six climate scenarios*. *Forest Ecology and Management* 254: 390–406. <http://www.treearch.fs.fed.us/pubs/13412>.
- Jewgenow, K., Thomas, M.D., Hildebrandt, B., and Göritz, F. 2006. Contraception for population control in exotic carnivores. *Theriogenology* V: 66, Issues 6–7, Pages 1525–1529. *Basic and Applied Research on Domestic, Exotic and Endangered Carnivores — Proceedings of the 5th International Symposium on Canine and Feline Reproduction*. Institute for Zoo Biology and Wildlife Research, PF 601103, D-10252 Berlin, Germany.
- Kane, A. 2013. *Managing Coastal Watersheds to Address Climate Change: Vulnerability Assessment and Adaptation Options for the Middle Patuxent Subwatershed of the Chesapeake Bay*. National Wildlife Federation. <http://www.nwf.org/pdf/Climate-Smart-Conservation/Middle%20Patuxent%20Subwatershed%20Vulnerability%20Assessment%20and%20Adaptation%20Report%20August%202013.pdf>
- Kane, A., T.C. Burkett, S. Kloper, and J. Sewall. 2013. *Virginia's Climate Modeling and Species Vulnerability Assessment: How Climate Data Can Inform Management and Conservation*. National Wildlife Federation, Reston, Virginia.
- Kearney, R. F. 2003. *Partners in Flight Bird Conservation Plan: The Mid-Atlantic Piedmont: Physiographic Area 10*. The American Bird Conservancy. 51pages.
- Kennedy, J., P. Thorne, T. Peterson, R. Ruedy, P. Stott, D. Parker, S. Good, H. Titchner, and K. Willett. 2010. "How do we know the world has warmed?" *Bulletin of the American Meteorological Society* 91: S26–S27.
- Kennedy, J., R. Locke, D. Odegard, and L. Seckbach Finn. 2013. *The Bat House Builder's Handbook*. Bat Conservation International. http://www.batcon.org/pdfs/BHBuildersHdbk13_Online.pdf
- Kopp, R., S. Hsiang, R. Muir-Wood, M. Delgado, K. Larsen, and T. Hauser. 2014. *American Climate Prospectus: Economic Risks in the United States*. New York: Rhodium Group.
- Kraus, R.T., and R.C. Jones. 2012. "Fish Abundances in Shoreline Habitats and Submerged Aquatic Vegetation in Tidal Freshwater Embayment of the Potomac River." *Environ Monit Assess* 184: 3341–3357.


- Kunkel, K. E. 2013. *Regional climate trends and scenarios for the U.S. National Climate Assessment*. U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Environmental Satellite, Data, and Information Service.
- Landscape Change Research Group. 2014. *Climate change atlas*. Northern Research Station, U.S. Forest Service, Delaware, OH. <http://www.nrs.fs.fed.us/atlas>
- Library of Congress Geography and Map Division Washington. 2015. *American Memory Map Collections*. <http://www.loc.gov/collection/cities-and-towns/?q=united%20states--district%20of%20columbia&fi=subject>. Accessed July 1, 2015.
- Longcore, T., Rich, C., Sullivan, L.M. 2009. Critical assessment of claims regarding management of feral cats by Trap-Neuter-Return. *Conservation Biology* 23:887-894.
- Loss S.R., T. Will, and P.P. Marra. 2013. "The impact of free-ranging domestic cats on wildlife of the United States." *Nat. Commun.* 4:1396 doi: 10.1038/ncomms2380 (2012)
- Loss S.R., T. Will, and P.P. Marra. 2015. Direct mortality of birds from anthropogenic causes. *Annu. Rev. Ecol. Evol. Syst.* 2015. 46:99-120.
- Lowe, S., M. Browne, and S. Boudjelas. 2000. *100 of the World's Worst Invasive Alien Species: a Selection from The Global Invasive Species Database*. Invasive Species Specialist Group, International Union for Conservation of Nature
- Lurgi, M., B. C. López, and J. M. Montoya. 2012. "Novel communities from climate change." *Philosophical Transactions of the Royal Society B: Biological Sciences* 367: 2913–2922.
- Marquis, D.A., R.L. Ernst, and S.L. Stout, 1992. "Prescribing Silvicultural Treatments in Hardwood Stands of the Alleghenies. Revised." *General Technical Report NE-96*. Northeastern Forest Experiment Station, U.S. Forest Service.
- Martin, E. H. and C. D. Apse. 2011. *Northeast Aquatic Connectivity: An Assessment of Dams on Northeastern Rivers*. The Nature Conservancy, Eastern Freshwater Program.
- Masson-Delmotte, V., M. Schulz, A. Abe-Ouchi, J. Beer, A. Ganopolski, J. González Rouco, E. Jansen, K. Lambeck, J. Luterbacher, and T. Naish. 2013. "Information from paleoclimate archives." *Climate Change*: 383–464.
- Maryland Department of Natural Resources. 2001. *Anacostia: A Nation's River*. <http://www.dnr.state.md.us/naturalresource/summer2001/anacostia.html>. Accessed July 1, 2015.
- McAtee, W.L. 1918. *A sketch of the natural history of the District of Columbia*. Bull. Biol. Soc. Washington No.1.
- McLean, R. 2006. "West Nile Virus in North American Birds." *Ornithological Monographs* 60: 44–64.


- McNab, W.H. and P.E. Avers. 1996. *Ecological Subregions of the United States*.
<http://www.fs.fed.us/land/pubs/ecoregions/>
- Meehl, G. A. and C. Tebaldi. 2004. "More intense, more frequent, and longer lasting heat waves in the 21st century." *Science* 305: 994–997.
- Metropolitan Washington Council of Governments. 2013. *Summary of Potential Climate Change Impacts, Vulnerabilities, and Adaptation Strategies in the Metropolitan Washington Region: A synopsis of lessons learned from the Metropolitan Washington Council of Governments' climate adaptation planning initiatives from 2010–2012*. Washington. Compiled by Maia Davis and Amanda Campbell
- Miller, S.G., Knight, R.L., Miller, C.K. 1998. "Influence of recreational trails on breeding bird communities." *Ecological Applications* 8(1): 162–169.
- Miller-Rushing, A. J. and R. B. Primack. 2008. "Global warming and flowering times in Thoreau's Concord: a community perspective." *Ecology* 89: 332–341.
- Millsap, B.A., Gore, J.A., Runde, D.E., Cerulean, S.I. 1990. "Setting priorities for the conservation of fish and wildlife species in Florida." *Wildl. Monogr.* 111: 1–57.
- Moiron, M., Gonzalez-Lagos, C., Slabbekoorn, H., Sol, D. 2015. "Singing in the City: High song frequencies are no guarantee for urban success in birds." *Behavioral Ecology* 26(3): 843–850.
- Najjar, R, C. Pyke, M.B. Adams, D Breitburg, C Hershner, M Kemp, R Howarth, M. Mulholland, M. Paolisso, D. Secor, K. Sellner, D. Wardrop, and R. Wood. 2010. "Potential climate-change impacts on the Chesapeake Bay." *Estuarine, Coastal and Shelf Science* 86: 1–20.
- National Geographic. 2007. *BioBlitz 2007: Rock Creek Park in Washington, D.C.*
<http://www.nationalgeographic.com/explorers/projects/bioblitz/bioblitz-dc-2007/>
- National Invasive Species Council. 2008. *2008 – 2012 National Invasive Species Management Plan*. 35 pages.
- National Park Service. 2014a. *National Capital Region Network Long-Term Forest Vegetation Monitoring Protocol: Version 2.1*.
<http://irmafiles.nps.gov/reference/holding/494435>
- National Park Service. 2014b. *Record of Decision, Rock Creek Park Whitetail Deer Management Plan and Final Environmental Impact Statement*.
<http://www.nps.gov/rocr/learn/management/upload/ROCR-Deer-Management-Plan-ROD-May-1-2012.pdf>


- National Park Service. 2014c. *Final Anacostia Park Wetlands and Resident Canada Goose Management Plan / Environmental Impact Statement*. October 2014. 324 pages.
- National Park Service. 2015. *Weed Alert Briefs*. Center for Urban Ecology, Exotic Plant Management Team, <http://www.nps.gov/cue/epmt/>. Accessed June 26, 2015.
- National Oceanic and Atmospheric Administration. 2014. National Weather Service Data from Washington/Baltimore. <http://www.weather.gov/media/lwx/climate/dcatemps.pdf>; <http://www.weather.gov/media/lwx/climate/dcaprecip.pdf>. Accessed June 16, 2015
- National Wildlife Federation and Manomet Center for Conservation Sciences. 2014. *The vulnerabilities of northeastern fish and wildlife habitats to sea level rise*. A report to the Northeastern Association of Fish and Wildlife Agencies and the North Atlantic Landscape Conservation Cooperative, Manomet, Plymouth, MA.
- National Wildlife Health Center. 2013a. *Disease Information: Other Diseases: Ranavirus*. http://www.nwhc.usgs.gov/disease_information/other_diseases/ranavirus.jsp
- National Wildlife Health Center. 2013b. *Disease Information: Other Diseases: Snake Fungal Disease*. http://www.nwhc.usgs.gov/disease_information/other_diseases/snake_fungal_disease.jsp
- National Wildlife Health Center. 2013c. *Disease Information: Chronic Wasting Disease (CWD)*. http://www.nwhc.usgs.gov/disease_information/chronic_wasting_disease/
- National Wildlife Health Center. 2015. *White-Nose Syndrome (WNS) Disease Information*. http://www.nwhc.usgs.gov/disease_information/white-nose_syndrome/
- NatureServe Explorer. 2015. *NatureServe Explorer: An Online Encyclopedia of Life*. <http://explorer.natureserve.org/>
- North American Bird Conservation Initiative, U.S. Committee. 2014. *The State of the Birds 2014 Report*. U.S. Department of Interior, Washington, DC 16 pages.
- Olivero, A. and Anderson, M. 2008. *Northeast Aquatic Habitat Classification*. The Nature Conservancy. 88 pages. <http://rcngrants.org/spatialData>
- Omernik, J.M. 1987. "Ecoregions of the conterminous United States." Map (scale 1:7,500,000). *Annals of the Association of American Geographers* 77(1): 118-125.
- Omernik, J.M. 1995. Ecoregions: "A spatial framework for environmental management." In *Biological Assessment and Criteria: Tools for Water Resource Planning and Decision Making*. Davis, W.S. and T.P. Simon (eds.), Lewis Publishers, Boca Raton, FL: 49-62.


- Partners in Flight Science Committee. 2013. *Population Estimates Database, version 2013*. Available at <http://rmbo.org/pifpopestimates>. Accessed August, 2014.
- Pacifici, M., et al. 2015. "Assessing species vulnerability to climate change." *Nature Climate Change* 5: 215–225.
- Pavek, D. 2002. "Endemic Amphipods in our Nation's Capital." *Endangered Species Bulletin*. U.S. Fish and Wildlife Service, Washington, DC: 8–9.
- Paul, M., Krafft, C., Hammerschlag, D. 2006. *Avian Comparisons between Kingman and Kenilworth Marshes Final Report 2001–2004*. U.S. Geological Survey Patuxent Wildlife Research Center, Beltsville, MD.
- Pauli, J. N., B. E. Bedrosian, and N. Osterberg. 2006. "Effects of Blowdown on Small Mammal Populations." *The American Midland Naturalist* 156: 151–162.
- Pfaffko, M. and Palmer, I. 2006. *District of Columbia Wildlife Action Plan*. Government of the District of Columbia. 272 pages.
- Prasad, A. M., L. R. Iverson., S. Matthews., M. Peters. 2007–ongoing. *A Climate Change Atlas for 134 Forest Tree Species of the Eastern United States* [database]. <http://www.nrs.fs.fed.us/atlas/tree>, Northern Research Station, USDA Forest Service, Delaware, Ohio.
- Primack, D., C. Imbres, R. B. Primack, A. J. Miller-Rushing, and P. Del Tredici. 2004. "Herbarium specimens demonstrate earlier flowering times in response to warming in Boston." *American Journal of Botany* 91: 1260–1264.
- Pyke, C. Najjar, M.B. Adams, D. Breitburg, M. Kemp, C. Hershner, R. Howarth, M. Mulholland, M. Paolisso, D. Secor, K. Sellner, D. Wardrop, and R. Wood. 2008. *Climate Change and the Chesapeake Bay: State-of-the-Science Review and Recommendations*. A Report from the Chesapeake Bay Program Science and Technical Advisory Committee. Annapolis, MD.
- Rawlins, M., R. S. Bradley, and H. Diaz. 2012. "Assessment of regional climate model simulation estimates over the northeast United States." *Journal of Geophysical Research: Atmospheres*: 117.
- Rosenblum, E. B., Voyles, J., Poorten, T.J., Stajich, J.E. 2010. *The Deadly Chytrid Fungus; A story of an emerging pathogen*. PLoS Pathog 6(1): e1000550. doi:10.1371/journal.ppat.1000550
- Salafsky, N., Salzar, D., Stattersfield, A., Hilton-Taylor, C., Neugarten, R., Butchart, S., Collen, B., Cox, N., Master, L., O'Connor, S., Wilkie, D. 2008. "A Standard Lexicon for Biodiversity Conservation: Unified Classifications of Threats and Actions." *Conservation Biology* 16: 1469–1479.


- Schmidt, P.M., Swannack, T.M., Lopez, R.R., and Slater, M.R. 2009. Evaluation of euthanasia and trap-neuter-return (TNR) programs in managing free-roaming cat populations. *Wildlife Research* 36:117-125.
- Seewagen, C. L. and C. Sheppard. 2014. *Bird collisions with windows: An annotated bibliography*. American Bird Conservancy, Washington, DC. 23 pages.
- Sheppard, C. 2011. *Bird-Friendly Building Design*. American Bird Conservancy, The Plains, VA, 58 pages.
- Silverman, B.W. 1986. *Density Estimation for Statistics and Data Analysis*. New York: Chapman and Hall.
- Simmons, R.H, J.M. Parrish, M.D. Tice, and M.T. Strong. 2008. "Conservation priorities and selected natural communities of the upper Anacostia watershed." *Marylandica* 12(1): 1–23.
- Smith, H. 1976. *Soil Survey of the District of Columbia*. U.S. Department of Agriculture Soil Conservation Service. Washington, DC. 49 pages.
- Smithsonian. 2002. *BugInfo: Behind the Scenes: Backyard Bugs*.
http://www.si.edu/encyclopedia_si/nmnh/buginfo/backyard%20bugs.htm
- Smithsonian National Museum of Natural History. 2015. Museum Collection Records.
<http://collections.nmnh.si.edu/search/>. Accessed January 2015.
- Sperduto, D.D. and W.F. Nichols. 2004. *Natural Communities of New Hampshire*. Available online at: <http://www.nhdf.org/about-forests-and-lands/bureaus/naturalheritage-bureau/photo-index/high-elevation-spruce-fir-forest.aspx>
- Staudinger, M. D., S. Carter, M. Cross, N. Dubois, E. Duffy, C. Enquist, R. Griffis, J. Hellmann, J. Lawler, S. Morrison, J. O'Leary, B. Stein, and W. Turner. 2013. "Biodiversity in a changing climate: a synthesis of current and projected trends in the United States." *Frontiers in Ecology and the Environment* 11(9): 465–473.
- Staudinger, M. D., T. L. Morelli, and A. M. Bryan. 2015. In review. *Integrating Climate Change into the State Wildlife Action Plans*. USGS Cooperative Report. Available at: <http://necsc.umass.edu/>
- Steury, B.W. & P.W. Messer. 2014. Twelve Ground Beetles New to Virginia or the District of Columbia and an Annotated Checklist of the Geadephaga (Coleoptera, Adephaga) from the George Washington Memorial Parkway. *Banisteria* 43:40-55.
- Steury, B.W., P.W. Messer, & J.F. Cavey. 2014. Noteworthy beetle records from Virginia, Maryland, and the District of Columbia (Coleoptera: Carabidae and Chrysomelidae). *Banisteria* 44: 23–25.


- Steury, B.W. and T.A. Pearce. 2014. Land Snails and Slugs (Gastropoda: Caenogastropoda and Pulmonata) of Two National Parks along the Potomac River near Washington, District of Columbia. *Banisteria* 43: 3–20.
- Sustainable DC Plan. 2012. http://sustainable.dc.gov/sites/default/files/dc/sites/sustainable/page_content/attachments/DCS-008%20Report%20508.3j.pdf
- Swecker, C.D., Jones, T.D., Kilian, J.V., Robertson, L.F. 2010. *Key to the Crayfish of Maryland*. Maryland Department of Natural Resources.
- Terwilliger Consulting Inc. and the Northeast Fish and Wildlife Diversity Technical Committee. 2013. *Taking Action Together: Northeast Regional Synthesis for State Wildlife Action Plans*. A report submitted to the Northeast Fish and Wildlife Diversity Technical Committee. Locustville, VA.
- Thompson, E.H., and E.R. Sorenson. 2000. *Wetland, Woodland, Wildland: A Guide to the Natural Communities of Vermont*. Vermont Department of Fish and Wildlife and The Nature Conservancy. University Press, Hanover, New Hampshire.
- U.S. Army Corps of Engineers. 2015. *North Atlantic Coast Comprehensive Study*.
- U.S. Census Bureau. 2015. *State and County QuickFacts*. <http://quickfacts.census.gov/qfd/states/51000.html>. Accessed March 11, 2015.
- U.S. Fish and Wildlife Service. 2007. Letter to State Fish and Wildlife Agencies titled "Guidance for Wildlife Action Plan (Comprehensive Wildlife Conservation Strategy) Review and Revisions." <http://www.teaming.com/sites/default/files/Revision%20Guidance%20Letter%20NAAT.pdf>
- U.S. Fish and Wildlife Service. 2014. *Environmental Quality: Endocrine (Hormone) Disruptors*. <http://www.fws.gov/contaminants/issues/endocrinedisruptors.cfm>
- U.S. Fish and Wildlife Service. 2015. *Tracking and Reporting Actions for the Conservation of Species*. <https://tracs.fws.gov/learning/mod/folder/view.php?id=41>
- U.S. Global Change Research Program. 2014. *National Climate Assessment*. USGCRP: Washington, DC.
- Virginia Natural Heritage Program. 2011. *The Natural Communities of Virginia. Classification of Ecological Community Groups, Second Approximation (Version 2.4)*. Virginia Natural Heritage Program, http://www.dcr.virginia.gov/natural_heritage/nctoc.shtml
- Watts, B. D. 1999. *Partners in Flight: Mid-Atlantic Coastal Plain bird conservation plan (Physiographic area #44)*. Williamsburg, VA: Center for Conservation Biology. Available at http://www.blm.gov/wildlife/pl_44sum.htm


- Weber, J. T. and J. F. Bulluck. 2014. "Virginia Wetlands Catalog: An Inventory of Wetlands and Potential Wetlands with Prioritization Summaries for Conservation and Restoration Purposes by Parcel, Subwatershed, and Wetland Boundaries." *Natural Heritage Technical Report 14-4*. Virginia Department of Conservation and Recreation, Division of Natural Heritage. Richmond, VA. 49 pages.
- Weldon Cooper Center for Public Service (Weldon Cooper Center). 2012. Virginia Population Projections webpage. Demographic Research Group. University of Virginia. <http://www.coopercenter.org/demographics/virginia-population-projections>. Accessed March 11, 2015.
- White, Erin L., Pamela D. Hunt, Matthew D. Schlesinger, Jeffrey D. Corser, and Phillip G. deMaynadier. 2014. *A conservation status assessment of Odonata for the northeastern United States*. New York Natural Heritage Program, Albany, NY.
- Wiken, E. 1986. "Terrestrial ecozones of Canada. Environment Canada." *Ecological Land Classification Series No. 19*. Ottawa, Canada.
- Wilde, S.B., J.R. Johansen, H. Dayton Wilde, P. Jiang, B. Bartelme, and R. Smith Haynie. 2014. "Aetokthonos hydrillicola gen. et sp. nov.: Epiphytic cyanobacteria on invasive aquatic plants implicated in Avian Vacuolar Myelinopathy." *Phytotaxa* 181(5): 243–260.
- Williams, S.K., Kempton, J., Wilde, S.B., Lewitus, A. 2006. "A novel epiphytic cyanobacterium associated with reservoirs affected by avian vacuolar myelinopathy." *Harmful Algae* 6; 343–353.
- Winter, L. 2004. Trap-Neuter-Release Programs: The Reality and the Impacts. *J. of the American Veterinary Medical Association*. V:225. No. 9.
- Winter, L. and Wallace, G. 2006. The impact of free-ranging and feral cats on species of conservation concern. American Bird Conservancy.
- Wohlgemuth, M. 1991. *Nontidal Wetland Functions and Values*. Virginia Council on the Environment's Coastal Resources Management. 91-A
- Woods, M., McDonald, R.A., Harris, S. 2003 Predation of wildlife by domestic cats *Felis catus* in Great Britain. *Mammal Review* 33:174-188.
- Yap, T.A., M.S. Koo, R.F. Ambrose, D. B. Wake, and V.T. Vredenburg. 2015. Averting a North American Biodiversity Crisis. *Science* 349: 481–482.
- Young, B. E., E. Byers, K. Gravuer, K. Hall, G. Hammerson, A. Redder, J. Cordeiro, and K. Szabo. 2011. *Guidelines for using the NatureServe Climate Change Vulnerability Index*, version 2.1. NatureServe, Arlington, VA.


Abbreviations

ACoE	U.S. Army Corps of Engineers
AFWA	Association of Fish and Wildlife Agencies
AWS	Anacostia Watershed Society
<i>Bd</i>	<i>Bathrachytrium dendrobatidis</i>
Bsal	<i>Bathrachytrium salamandrivorans</i>
C&O Canal	Chesapeake and Ohio Canal Historical Park
CCVI	Climate Change Vulnerability Index
COAs	Conservation Opportunity Areas
CSO	Combined Sewer Overflow
CSS	Combined Sewer System
DC Water	District of Columbia Water and Sewer Authority
DC-CWMA	District of Columbia Cooperative Weed Management Area
DOEE-WQD	Department of Energy and Environment – Water Quality Division
DDOT	District Department of Transportation
DCPS	District of Columbia Public Schools
DGS	District Department of General Services
DPR	District Department of Parks and Recreation
ED/RR	Early Detection/Rapid Response
EPA	U.S. Environmental Protection Agency
EPMT	Exotic Plant Management Team
ESRI	Environmental Systems Research Institute
FCAs	Focal Conservation Actions
FWD	Fisheries and Wildlife Division
GIS	Geographical Information System


IUCN	International Union for the Conservation of Nature
LID	Low Impact Development
MD DNR	Maryland Department of Natural Resources
MS4	Municipal Separate Stormwater System
NEFWDC	Northeast Fish and Wildlife Diversity Technical Committee
NETHCS	Northeast Terrestrial Habitat Classification System
NOAA	National Oceanic and Atmospheric Administration
NPS	National Park Service
NRMPRF	Northeast Regional Monitoring and Performance Reporting Framework
NWF	National Wildlife Federation
POA	Percent of Occupied Area
RCN	Regional Conservation Needs
SAV	Submerged Aquatic Vegetation
SGCN	Species of Greatest Conservation Need
SLAMM	Sea Level Affecting Marsh Model
SWAP	State Wildlife Action Plan
SWAP2005	2005 State Wildlife Action Plan
SWAP2015	2015 State Wildlife Action Plan
SWG	State Wildlife Grant
TNC	The Nature Conservancy
TNR	Trap-Neuter-Return
TRACS	USFWS Tracking Actions for the Conservation of Species
UDC	University of the District of Columbia
USFWS	United States Fish and Wildlife Service
USGS	United States Geological Survey


USNVC	United States National Vegetation Classification
VIMS	Virginia Institute of Marine Science
WNS	White-nose Syndrome


Glossary

amphibian — Ectothermic, tetrapod vertebrates of the class Amphibia

amphipod — Of the order of malacostracan crustaceans with no carapace and generally with laterally compressed bodies Amphipods range in size from 1 to 340 millimeters and are mostly detritivores or scavengers

anadromous — A fish that migrates up rivers to spawn

aquatic — Of or relating to water

avifauna — The species of birds of a region, habitat, or environment

bioblitz — An intense period of biological surveying in an attempt to record all the living species within a designated area

biodiversity — The variety of living organisms, and the communities and ecosystems in which they occur

canopy — The layer of foliage formed by the crowns of trees in a forest stand

climate change — Change in global or regional climate patterns, in particular a change apparent from the mid to late 20th century onwards and attributed largely to the increased levels of atmospheric carbon dioxide produced by the use of fossil fuels

connectivity — The degree to which the landscape facilitates or impedes movement among resource patches, influences gene flow, local adaptation, extinction risk, colonization probability, and the potential for organisms to move as they cope with climate change

copepod — A group of small crustaceans found in the sea and nearly every fresh water habitat

crustacean — A large group of arthropods, usually treated as a subphylum, which includes such familiar animals as crabs, lobsters, crayfish, shrimp, krill and barnacles

dissolved oxygen — A measure of how much oxygen is dissolved in the water

distribution (species) — The manner in which a biological taxon is spatially arranged

disturbance — Temporary changes in environmental conditions caused by either natural or humans based actions

early successional — Uplands where the potential natural vegetation is predominantly grasses, grass-like plants, forbs, or shrubs


ecological systems — Reoccurring groups of biological communities that are found in similar physical environments and are influenced by similar dynamic ecological processes

ecosystem — A natural community of organisms interacting with its physical environment

edge habitat — The transition between two types of vegetation and habitats

effluents — Outflowings of waste material discharged into the environment

emergent marsh — The marsh found around shorelines out to relatively shallow water

emerging disease — A disease is one that has appeared in a population for the first time, or that may have existed previously but is rapidly increasing in incidence or geographic range

encroach — To advance beyond the usual or proper limits

endangered species — any species of plant or animal defined through the Federal Endangered Species Act or state Endangered Species Act as being in danger of extinction throughout all or a significant portion of its range

Endangered Species Act (ESA) — Federal legislation that was signed into law in 1973, the ESA protects plant and animal species and is jointly administered by the U.S. Fish and Wildlife Service and NOAA Fisheries, to provide protection for species that are in danger of extinction and to conserve the habitats on which those species depend.

endemic — Native or restricted to a certain country or area

ephemeral (wetland) — Wetland, spring, stream, river, pond or lake that only exists for a short period following precipitation or snowmelt

evapotranspiration — The sum of evaporation and plant transpiration from the Earth's land and ocean surface to the atmosphere

extirpated — Status of a species or population that has completely vanished from a given area or region but that continues to exist in some other location

exurban developments — Low density residential developments, displacing specialist wildlife species with generalists, increasing human-wildlife conflict by intrusion of humans in wildlife habitat caused by expanded roads and driveway networks

fauna — The animals of a particular region, habitat, or geological period

federally listed species — Refers to those species officially listed under the Federal Endangered Species Act as either endangered, threatened, or a species at risk


- floodplain — Flat or nearly flat land that may be submerged by floodwaters; a plain built up or in the presence of being built up by stream deposition
- flora — All the plant associated with a given habitat, country, area, or period
- fragmentation (habitat) — The disruption of extensive habitats into isolated and small patches
- freshwater mussels — Freshwater bivalve mollusk
- freshwater sponges — Genus in the family Spongillidae found in lakes and slow streams
- geographic information system (GIS) — A computerized system to compile, store, analyze and display geographically referenced information
- goatsucker — Common name for nocturnal or crepuscular birds of the order Caprimulgiformes, which includes the frogmouth, the oilbird, potoos, and nightjars
- greenhouse gases — Gases that contribute to the greenhouse effect by absorbing infrared radiation, e.g., carbon dioxide and chlorofluorocarbons
- habitat — An ecological or environmental area that is inhabited by a particular species of animal, plant, or other type of organism
- habitat specialists — Species that can only thrive in a narrow range of environmental conditions or habitats
- herpetofauna — The reptiles and amphibians of a particular region, habitat, or geological period
- hydrology — Study of the movement, distribution, and quality of water on Earth and other planets, including the hydrologic cycle, water resources and environmental watershed sustainability.
- hydroperiod — The period in which a soil area is waterlogged
- impervious surface — Mainly artificial structures, such as pavements, roads, sidewalks, driveways and parking lots, that are covered by impenetrable materials such as asphalt, concrete, brick, and stone. Soils compacted by urban development are also highly impervious
- impoundment — A body of water, such as a pond, confined by a dam, dike, floodgate, or other barrier, which is used to collect and store water for future use
- infiltration — The process by which water on the ground surface enters the soil
- insect — Class of invertebrates within the arthropod phylum that have a chitinous exoskeleton, a three-part body, three pairs of jointed legs, compound eyes and one pair of antennae


intertidal — Of, relating to, or being part of the littoral zone (the shore zone between high and low tide marks) above low-tide mark

invasive species — Introduced species (also called "non-indigenous" or "non-native") that adversely affect the habitats and bioregions they invade economically, environmentally, and/or ecologically. Such invasive species may be either plants or animals and may disrupt by dominating a region, wilderness areas, particular habitats, or wildland-urban interface land from loss of natural controls (such as predators or herbivores). This includes non-native invasive plant species labeled as exotic pest plants and invasive exotics growing in native plant communities

invertebrate — Animal species that do not possess or develop a vertebral column, derived from the notochord

IUCN category of threats — A hierarchical classification of the broadest range of species according to their global extinction risk adopted originally in 1994 and later revised in 2000 by the International Union for Conservation of Nature

mammal — Clade of endothermic amniotes distinguished from reptiles and birds by the possession of hair, three middle ear bones, mammary glands, and a neocortex

meso-mammal — term used to describe mammals of small to intermediate in size

migratory — Moving from one place to another at different times of the year; or relating to migration

mollusk — A large phylum of invertebrate animals known as the Mollusca that have a soft body without a backbone and that usually live in a shell

nutrification — Whereby water bodies such as lakes and estuaries receive excess nutrients from a variety of sources (primarily agriculture, aquaculture and sewage) setting off a cascade of environmental changes

odonata — Order of carnivorous insects, encompassing dragonflies (Anisoptera/Epiprocta) and damselflies (Zygoptera)

perennial (stream or river) — Stream or river that has continuous flow in parts of its stream bed all year round during years of normal rainfall

phenology — A branch of science dealing with the relations between climate and periodic biological phenomena

plant community — A collection of plant species within a designated geographical unit, which forms a relatively uniform patch, distinguishable from neighboring patches of different vegetation types. The components of each plant community are influenced by soil type, topography, climate and human disturbance


population (species) — Summation of all the organisms of the same group or species, which live in a particular geographical area, and have the capability of interbreeding

reptile — A cold-blooded vertebrate of a class that includes snakes, lizards, crocodiles, turtles, and tortoises. They are distinguished by having a dry scaly skin, and typically laying soft-shelled eggs on land

riparian — Related to or living or located on a bank of a natural watercourse

riverine — Of, relating to, or situated on a river or riverbank; riparian

ruderal — Of disturbed land

sea level rise — The change in globally mean sea level due to steric contribution (volume increase due to an increase in average ocean temperature, which reduces average seawater density), mass contribution (volume increase due mainly to melting of land supported ice glaciers, ice caps, and ice sheets), and subsidence

sedimentation — The action or process of forming or depositing material suspended by water, wind, or ice

social trails — Unofficial/informal trails created by erosion due to human foot traffic

species abundance — The number of individuals per species

Species of Greatest Conservation Need (SGCN) — Wildlife species indicative of the state or territory that is deemed most rear, imperiled, and/or requires conservation needs

species richness — The number of different species represented in an ecological community, landscape or region

taxa — Plural of taxonomic groups

taxonomy — Orderly classification of plants and animals according to their presumed natural relationships

terrestrial — Of or relating to land

topography — The configuration of a surface including its relief and the position of its natural and man-made features

Total Maximum Daily Load (TMDL) — EPA required caps on the amounts of pollutants that waterbodies can receive and still meet water quality standards

upland — Of or relating to dry ground


vernal pool — Depressions holding water for a temporary period in the spring, and in which various amphibians lay eggs

vertebrates — Belonging or pertaining to the Vertebrata, a subphylum of chordate animals, comprising those having a brain enclosed in a skull or cranium and a segmented spinal column; a major taxonomic group that includes mammals, birds, reptiles, amphibians, and fishes

vulnerability assessment (climate change) — Tools structured to determine the level of vulnerability (sensitivity, exposure, adaptive capacity) to climate change

zoonotic pathogen — A disease that can be passed between animals and humans

