

MARYLAND STATE WILDLIFE ACTION PLAN

2015-2025

Larry Hogan, Governor
Mark Belton, Secretary
Paul Peditto, Wildlife and Heritage Service Director

Wildlife and Heritage Service
Tawes State Office Building, E-1
580 Taylor Avenue
Annapolis, MD 21401
410-260-8540
Fax 410-260-8596
dnr.maryland.gov

Additional Telephone Contact Information:
Toll free in Maryland: 877-620-8DNR ext. 8540 OR
Individual unit/program toll-free number
Out of state call: 410-260-8540
Text Telephone (TTY) users call via the Maryland Relay

The facilities and services of the Maryland Department of Natural Resources are available to all without regard to race, color, religion, sex, sexual orientation, age, national origin or physical or mental disability.

This document is available in alternative format upon request from a qualified individual with disability.

Cover Image Credits

King rail - George Jett

"Looking up" – Box turtle Janet Kerr

"A Purple-stemmed Aster" – *Bombus affinis* Wayne Bierbaum

"Kayaking in Green-Land" – Tuckahoe River Saki

Suggested citation: Maryland Department of Natural Resources. 2016. Maryland State Wildlife Action Plan. Annapolis, Maryland.

*Printed on recycled paper
June 2016*

Publication Number DNR 03-222016-798

Foreword

Wildlife conservation plans, in a broad sense, are important instruments that guide and prioritize activities for wildlife species and their habitats. These plans must take a holistic approach to be effective—considering not only the status of a particular species, but also the entire ecosystem. Planning for the conservation of wildlife also must take into account the needs and values of Maryland's diverse citizens and industry.

In 2005, Maryland met the challenge of creating a statewide, comprehensive wildlife action plan. *The Wildlife Diversity Conservation Plan* was completed by the Maryland Department of Natural Resources with the assistance of the public and partners from many agencies and organizations.

Over the last ten years, some of the tasks identified in the 2005 plan have been completed, and we are privileged to enjoy the benefits of diverse wildlife and healthy habitats in Maryland. Reflecting on our collective accomplishments, we still find that there is much work to be done. Pressures to wildlife still appear in many forms – from the effects of an ever-changing climate to pollution of rivers and streams.

At this 10-year mark, it is time to reassess our wildlife conservation needs, incorporating the information we have learned, the current state of our environment, and the priorities of our citizens. The goal of this state wildlife action plan revision is to continue to work with partners to support Maryland's wildlife diversity by recovering declining species, maintaining functioning biological systems that support native plants and animals, and preventing common species from being threatened to the point of endangerment; in other words, to keep common species common and prevent any additional species from requiring enhanced protection.

Years of development, planning, and partnerships have resulted in the creation of this plan; one which will guide wildlife conservation in Maryland for the coming decade. Maryland's borders frame diverse natural systems and species that have great potential for commercial, ecological, educational and recreational activities.

This plan presents information about these species and habitats for use by government agencies, non-profit organizations, schools and universities, private landowners, commercial interests, and – most importantly – Maryland citizens. The plan connects scientific knowledge about species and habitats with known threats, and describes conservation actions that will lead to good stewardship of the state's natural resources over the next decade.

The efforts of conservation planners and species experts, partner organizations and educational institutions, private and public resource managers, small businesses and industries, and the Maryland public, will ensure that the future of our native plants and animals is bright.

The *2015 Maryland State Wildlife Action Plan* provides a guide for all of us to shape a better and brighter future.

Mark Belton
Secretary
Maryland Department of Natural Resources

Acknowledgements

Maryland's State Wildlife Action Plan benefited greatly from the contributions of many partner organizations, species experts, and leaders in conservation. This Plan will be a wealth of information and structure that will guide wildlife conservation over the next ten years thanks to those organizations and individuals who participated in the revision process throughout 2014 and 2015. Maryland Department of Natural Resources' Wildlife and Heritage Service coordinated the revision of the Plan, but this effort would not have been a success without the support and guidance of U.S. Fish and Wildlife Service and Northeast Fish and Wildlife Diversity Technical Committee. Numerous individuals from local, state, and federal agencies, Native American tribes, non-governmental organizations, industry, and academic institutions provided important input throughout the revision of this document.

The State Wildlife Action Plan Development Team would like to thank the following individuals for their contributions to the Plan:

Andrew Adams, Rob Aguilar, Patricia Allen, Matthew Ashton, Thomas Baden, Andrew Becker, Paula Becker, Lance Benedict, Rick Borchelt, Jim Brighton, Dan Boward, David Brinker, Gordon Burton, Mary Burton, Virginia Busby, Lori Byrne, Nicole Carlozo, Glenn Carowan, Jason Cessna, J.B. Churchill, Brett Coakley, Elizabeth Crisfield, Jim Cummins, David Curson, Patricia Delgado, Jennifer Dittmar, Cindy Driscoll, Sam Droege, Neil Dzeipak, Brian Eyler, Rob Feldt, Dan Feller, Timothy Foard, Don Forester, Ellen Friedman, Christopher Frye, Edward Gates, Rachel Gauza, Douglas E. Gill, Paul Goldstein, Brian Goodman, Charles Gougeon, Patrick Graves, Mary Groves, Rich Hatfield, Bill Harvey, Alan Heft, Wayne Hildebrand, Larry Hindman, Aaron Hogue, Brian D. Hopper, Daniel Howcroft, Hunter Howell, Bill Hubick, Bill Hulslander, Peter Jayne, Frode Jacobsen, Zoe Johnson, Michael Kashiwagi, Paul Kazyak, Cherry Keller, Carrie Kennedy, Alan Klotz, Wes Knapp, Kerrie Kyde, Andrew Landsman, Tim Larney, Eric Leibgold, Karen Lips, Bob Long, Joseph Love, Katharine McCarthy, Brett McFarland, Margaret McGinty, Steve Minkinen, Raymond Morgan, Andy Moser, Jim Mullan, Sue Muller, John Mullican, Juliet Nagel, Mike Naylor, Nate Nazdrowicz, Jack Perdue, Tom Ogden, Richard Orr, Fred Paraskevoudakis, Kelly Pearce, Kyle Rambo, Colin Rees, Jan Reese, Brian Richardson, Susan Rivers, Julie Roberts, Gene Scarpulla, Rachel Schadegg, Margaret Schultz, Kurt Schwartz, Richard Seigel, Thomas Serfass, Tyler Shank, Jeff Shenot, Julie Slacum, Ward Slacum, Dan Small, David Smith, Richard Smith, Scott Smith, Harry Spiker, Charles Staines, Mark Staley, Peter Stango, Warren Steiner, Scott Stranko, Tom Strickwerda, Ted Suman, Mitch Tarnowski, Karen Terwilliger, Glenn Therres, Edward Thompson, Robert Turk, Wayne Tyndall, Jim Uphoff, Eric Weissberger, Beth Versak, Amanda Weschler, Matt Whitbeck, David Wilson, Kerry Wixted, Jim Young, Dave Ziolkowski.

Wildlife Diversity Advisory Committee: Deborah Barber, David Curson, Charles Davis, Tom Franklin, Kirk Mantay, Stephanie Mason, Phil Norman, Rich Raesly, Jim Rapp.

The following individuals made up the State Wildlife Action Plan Development Team who led the revision process and who wrote the Plan: Ingrid Brofman Sylvester, Coordinator; Annalise Kenney, Assistant Coordinator; Gwen Brewer, Lynn Davidson, Jennifer Selfridge, Jason Harrison, Jay Kilian, Dana Limpert, and James McCann, Team Members.

The Development Team thanks Jonathan McKnight, Associate Director, Wildlife and Heritage Service and Natural Heritage Program Director, and Paul Peditto, Director, Wildlife and Heritage Service, for their direction and support during the revision process.

Ultimately, it is the citizens of Maryland who will reap the benefits of the direction of Maryland's State Wildlife Action Plan and it is to them that these efforts are dedicated. The Development Team thanks the citizens of Maryland for their input during the revision process and for the public appreciation of Maryland's wildlife that drives statewide conservation efforts.

Maryland State Wildlife Action Plan

Foreword

Acknowledgments

Table of Contents

Chapter 1: Introduction to Maryland's State Wildlife Action Plan

Chapter 2: Maryland's Land and Waterscape

Chapter 3: Maryland's Wildlife and Species of Greatest Conservation Need

Chapter 4: Maryland's Key Wildlife Habitats

Chapter 5: Threats to Maryland's Wildlife Species and their Habitats

Chapter 6: Climate Change

Chapter 7: Conservation Actions

Chapter 8: Monitoring and Effectiveness Measures

Chapter 9: Revision Process, Outreach, and Plan Implementation

Chapter 10: Plan Review and Revision

Appendices

Appendix 1

- 1a. Species of Greatest Conservation Need by Common Name
- 1b. Species of Greatest Conservation Need by Scientific Name

Appendix 3

- 3a. Species of Greatest Conservation Need with Ranks by Scientific Name
- 3b. Species of Greatest Conservation Need with Ranks by Common Name
- 3c. Species of Greatest Conservation Need Criteria
- 3d. Wildlife Diversity Sources of Information
- 3e. Species of Greatest Conservation Need Added for the 2015 State Wildlife Action Plan
- 3f. Species of Greatest Conservation Need Removed for the 2015 State Wildlife Action Plan
- 3g. Explanation of Conservation Rankings Used in Maryland
- 3h. Species of Greatest Conservation Need by Status Group
- 3i. Regional Species of Greatest Conservation Need, Northeast Region
- 3j. Rare and Uncommon Plants in Maryland and Associated Key Wildlife Habitats

Appendix 4

- 4a. Cross-reference for Key Wildlife Habitats and Species of Greatest Conservation Need
- 4b. Maryland's Natural Community Classification
- 4c. County to Key Wildlife Habitat Cross-reference
- 4d. Cross-reference between Key Wildlife Habitats in 2005 Wildlife Diversity Conservation Plan and 2015 State Wildlife Action Plan
- 4e. Cross-reference to Maryland's Key Wildlife Habitats and the Northeastern Terrestrial Wildlife Habitat Classification System
- 4f. Cross-reference to Maryland's Key Wildlife Habitats and the Northeastern Aquatic Habitat Classification System

Appendix 5

- 5a. International Union for the Conservation of Nature (IUCN) Threat Categories

Appendix 6

- 6a. Results of Maryland's Climate Change Vulnerability Assessment for 265 Species of Greatest Conservation Need
- 6b. Results of Maryland's Climate Change Vulnerability Assessment for Globally Rare Plants
- 6c. Climate Change Tree Atlas Adaptability Rankings for High Reliability Tree Models, Many of Which Occur in Maryland
- 6d. Documentation of the Climate Change Effects on Maryland Invasive Species Council List of Selected Invasive Species of Concern in Maryland
- 6e. Predictions of Species-Specific Habitat Shift Due to Climate Change in the Northeast

Appendix 7

- 7a. Conservation Action Prioritization Criteria
- 7b. Conservation Actions for Upland Key Wildlife Habitats
- 7c. Conservation Actions for Wetland Key Wildlife Habitats
- 7d. Conservation Actions for Aquatic Key Wildlife Habitats
- 7e. Conservation Actions for Subterranean Key Wildlife Habitats
- 7f. Conservation Actions for Other Key Wildlife Habitats
- 7g. Conservation Actions for Mammal Species of Greatest Conservation Need
- 7h. Conservation Actions for Bird Species of Greatest Conservation Need
- 7i. Conservation Actions for Reptile and Amphibian Species of Greatest Conservation Need
- 7j. Conservation Actions for Fish Species of Greatest Conservation Need
- 7k. Conservation Actions for Insect Species of Greatest Conservation Need

7l. Conservation Actions for Crayfish Species of Greatest Conservation Need

7m. Conservation Actions for Mussel Species of Greatest Conservation Need

Appendix 9

9a. State, Federal, and Local Agencies and Their Initiatives and Programs Related to the State Wildlife Action Plan

9b. Stakeholder and Partner Organizations

9c. Examples of Publicity Generated by Maryland's State Wildlife Action Plan

9d. Draft Implementation of State Wildlife Action Plan by Maryland Bird Conservation

Supplementary Documents

Maryland's State Wildlife Action Plan Element Guide

Summary of Significant Changes from 2005 Maryland Wildlife Diversity Conservation Plan

Acronyms

Glossary of Terms

Online Resources

Map Sources Reference