


Wildlife Habitat Evaluation of the Canoe River in Norton MA

Corridors and connections

Call of the Wild biologist C. Diane Boretos conducted a wildlife habitat evaluation for the Friends of Wheaton Farm on the property along the Mulberry Meadow Brook. Ms. Boretos' investigations conclude that there are significant wildlife corridors between the Canoe River, Mulberry Meadow Brook, and portions of the Hockomock Swamp. Maintenance of these corridors is extremely important for genetic diversity and dispersal of young of various species including fox, coyote, deer, fisher, muskrat, mink, turkey, painted turtles, snapping turtles, spotted turtles and many of the amphibian/reptile species.


Otter tracks were observed moving from the Canoe River across North Washington St. These tracks could show that the otter migrate from the Canoe River to the Rumford River and the extensive conservation restriction land adjacent to it. Other signs of mammal movement along the Canoe River documented during this investigation include fisher, deer and fox/coyote.

Wildlife Habitat Evaluation of the Canoe River in Norton MA

Invasive plant inventory and maps

Purple loosestrife and fanwort are the major invasive plants of the river system. Purple loosestrife has overtaken large portions of the marsh while the fanwort has become established in small to medium sized patches in the center of the river within the sandbars. Smaller stands of Phragmites can be seen in some of the wetlands. Winnecunnet Pond is infested with fanwort and variable water mil-foil. Upland species that are known to be exotic, invasive plants include oriental bittersweet, buckthorn and Japanese barberry.

Management recommendations for exotic, invasive plants

The Galerucella beetle has been observed in other watersheds in Norton and may spread to the Canoe River to mitigate the purple loosestrife. The fanwort should be removed from the river to prevent alteration of freshwater mussel/fish habitat. A permit may be necessary from the Natural Heritage and Endangered Species Program (NHESP) under the Massachusetts Endangered Species Act; however, a management project specifically designed to improve rare species habitat may qualify as an exemption, provided a management plan is approved by NHESP. Phragmites should be monitored and mapped. Unfortunately the invasive plant management project for Winnecunnet Pond is not receive funding at Town Meeting and will not be addressed in the immediate future. However, the upland invasives appear to be in manageable quantities and could be removed by hand by small work-parties.

Other Recommendations

1. Continue to provide access to the river via work days and sponsored canoe trips.
2. Write fanwort removal management plan for NHESP approval. Sponsor removal day.
3. Investigate the remaining potential vernal pools for certification with NHESP.
4. Investigate and document the freshwater mussel populations.
5. Continue to work with Mass Highway Department regarding the water quality issues at the RT 495 interchanges.

Wildlife Habitat Evaluation of the Canoe River in Norton MA


	Invasive Species
—	Purple loosestrife
—	Fanwort
—	Buckthorn
—	Japanese barberry
—	Oriental bittersweet

Wildlife Habitat Evaluation of the Canoe River in Norton MA

Appendices:

A: Field Forms

B: Species List (Excel chart)

References:

“DRI Natural Resources Inventory, McManus Property, Route 132, Barnstable Massachusetts”. ENSR. November 7, 2005.

Significant Wildlife Habitat Technical Guide. Ontario Ministry of Natural Resources, Fish and Wildlife Branch, Wildlife Section. October 2000.

Rare Plant and Wildlife Fact Sheets. Massachusetts Natural Heritage and Endangered Species Program.

Pat Swain, (personal email communications), Massachusetts Natural Heritage and Endangered Species Program. December 2005.

ConservationMapper. Manomet Center for Conservation Services. On-line resource.

Wildlife Habitat Evaluation, Wheaton Farm, Easton Massachusetts. Call of the Wild. July 2001.

Town of Norton Assessor Maps.

Wetland Loss Project (CD-Town of Norton). Department of Environmental Protection. June 2004.

Guide to Animal Tacking and Behavior. Donald & Lillian Stokes. Little, Brown and Company: Boston. 1986.

Newcomb’s Wildflower Guide. Lawrence Newcomb. Little, Brown and Company: Boston. 1977.

National Audubon Society Field Guide to New England. Peter Alden and Brian Cassie. Alfred A. Knopf: NY. 1998.

The Field Guide to Wildlife Habitats of the Eastern United States. Janine M. Benyus. Simon & Schuster” NY. 1989.