

Wetlands – Reservoirs of Biodiversity

Billy McCord, SCDNR

Estuaries

Tidal Deepwater

Intertidal Salt Marsh

Deepwater

Tidal Emergent Marsh

Tidal Riverine Fresh & Brackish

Freshwater Riverine

**Seasonally Flooded
Swamp Forest**

Deepwater

Freshwater Riverine, Oxbows & Swamp Forest

**Riverine
Deepwater** →

↗
Oxbow
↘

**Seasonally Flooded
Swamp Forest**

Cypress – Tupelo Swamp Forest

Bottomland Forest

Fresh & Brackish Emergent Marsh

Forested Depression Wetland

Seasonal Pool

Open Depression Wetlands

Bowl Depression

Interdune Ponds & Depressions

Deepwater

Emergent Marsh

Carolina Bays

1.4-mi long
~310 acres

Horry County Carolina Bays

1.6 mi

Carolina Bays – Internal Wetlands

**Pond cypress depression
with permanent pools**

**Open depression meadow
with seasonal pools**

Wetland Dependent Mammals

(5 of 19 SC priority conservation species)

Fresh, Brackish & Estuarine Wetlands

Northern River Otter

- No current priority conservation status in SC; likely in need of such designation in Coastal Zone

Mink

- High priority conservation status in SC

12 Wadingbirds on SC Priority Conservation List

American Bittern

- Highest priority conservation species in SC
- Winters in freshwater marshes

Little Blue Heron

- Highest priority conservation species in SC
- Nests in & near wetlands

Green Heron

- Moderate priority conservation species in SC
- Nests in & near wetlands

Nest In Or Near Forested Wetlands

Swallow-tailed Kite

- Highest priority
conservation species
in SC

**Yellow-crowned
Night-heron**

- Highest priority
conservation
species in SC

Wood Stork

- State & federal
endangered species

75 Wetland Dependent Species Among 119 Priority Conservation Bird Species in SC

Forested Wetland Birds

Prothonotary Warbler

- Moderate priority conservation species in South Atlantic Coastal Plain
- Highest conservation priority for North America

Acadian Flycatcher

- High priority conservation species in SC

Wood Duck

- Moderate priority conservation species in SC

20 of 32 SC Conservation Priority Reptiles

Yellowbelly Slider

- High priority conservation species in SC
- Permanent freshwater, alluvial & isolated

Spotted Turtle

- Moderate priority conservation species in SC
- Forested freshwater wetlands

Common Snapping Turtle

- Moderate priority conservation species in SC
- All freshwater wetlands

Diamondback Terrapin

- Estuarine dependent
- High conservation priority in SC

Amphibians – 19 SC Priority Conservation Species

Pickerel Frog

- Alluvial swamp forests
- High priority conservation species in SC

Eastern Narrowmouth Toad

- Isolated wetlands
- Generally widespread, but wetland dependent

Tiger Salamander

- Isolated wetlands
- Highest priority conservation species in SC

62 Conservation Priority Freshwater Fishes

Atlantic Sturgeon

- Highest priority conservation species in SC
- Protected under regional management plan
- Adults primarily deepwater fresh, brackish & marine
- Young use both deepwater & wetland fresh & brackish

Shortnose Sturgeon

- State & federally endangered
- Adults primarily deepwater fresh & brackish
- Young use fresh deepwater & wetland habitats

American Eel

- Highest priority conservation species in SC
- Many fresh, brackish & estuarine habitats

Small Fishes

Carolina Pygmy Sunfish

- State threatened in SC
- Freshwater marshes & small forested tannic acid streams

Mud Sunfish

- Moderate priority conservation species in SC
- Carolina Bays, oxbows & small streams (forested)

Banded Killifish

- Moderate priority conservation species in SC
- Tidal fresh & brackish wetlands (marsh)

Marsh Killifish

- Similar species
- Unranked priority
- Brackish isolated pools & tidal marsh

Invertebrates – Many 100s of Wetland Dependent Species

Phantom Darner

- Among rarest dragonflies in SC
- Isolated forested wetlands with seasonal pools

Crayfish

- 24 rare and uncommon species in SC
- Many species dependent upon isolated wetlands or small streams

Rare Plants Restricted to Open Isolated Wetlands (Carolina Bays, Pine Savannas & Pocosins)

**72 of 88 rare plants
documented in Georgetown
& Horry Counties are
wetland dependent**

American Chaffseed
- State & federally
endangered

Venus' Fly-trap

Sweet Pitcher-plant

More Rare Wetland Plants

Golden Canna

Freshwater marshes,
open depressions &
creek margins

Pondspice

Carolina Bays &
isolated forested wetlands

Awned Meadow-beauty

Open Carolina Bays &
pond cypress depressions

Impacts of Man-made Ponds

Retention Pond
8.5 acres

Natural Depression Wetland

Carolina Bay

Black River Floodplain, Clarendon County

Main River Channel

Oxbows

100-acre Clear-cut

Logging Causeway

Braided Streams

Drag-way

Other Human Impacts

Drainage

Irrigation Withdrawal

Dams

Municipal & Industrial Water