

2011

Yuba Watershed: Sensitive and Invasive Field Guide

Created by Kaitlyn Hacker

Yuba Watershed Sensitive and Invasive Species Watch Program

Instructions

Program Design:

The Yuba Watershed Sensitive and Invasive Species Watch Program is designed to document sensitive and invasive species throughout the watershed. In addition to collecting water quality data, river monitors should also be on the look-out for these target species. The list includes ten invasive species and seven sensitive species. Data collected will then be used to generate distribution maps. These maps will be used to track the spread of invasive species, as well as to determine what areas need to be further protected and restored in order to boost populations of sensitive species.

How data are collected:

An observation form will be printed on the back of field data sheets and will include space for the following information:

- Species observed
- Date of observation
- Location (should include site name and relative location at site)
- Name of all observers
- Description of habitat
- Abundance
- Evidence/Documentation

Two levels of documentation confidence are possible for detected species:

1. Species that are observed will be considered “reports.”
2. Species observations supported by verifiable evidence (photographs, specimens) will count as “verified records.”

If you encounter one of the target species please fill out the observation form and alert the office volunteer/river monitoring coordinator when you arrive back at SYRCL.

Foothill Yellow Legged Frog

(*Rana boylii*)

Sensitive Native

Description

- Rough Skin, with olive coloring
- Pale yellow triangle extending from tip of nose to between eyes
- No eardrum (circle) behind eye
- Yellow coloring on legs, abdomen
- Do not make clear audible noises

Habitat

- Found in close association with water, but can utilize a variety of aquatic habitats including pools, riffles, runs, cascade pools, and step pools
- Prefer areas with exposed basking sites

Tips for a confirmed sighting:

- Picture

Don't confuse with....

Bullfrog (*Rana catesbeiana*) which has:

- Bright green mouth/throat, smooth shiny skin, large eyes relative to head and large eardrum behind eye, white belly, legs, and abdomen
- Non-Native

Western Toad (*Bufo boreas*) which has:

- Warty skin and thin white stripe behind center of back
- Native

Pacific Treefrog (*Hyla regilla*) which has:

- Distinct black eye strip, smaller legs, non-webbed feet
- Native

Western Pond Turtle

(*Actinemys marmorata*)

Sensitive Native

Description

- Only native freshwater turtle in California
- Contains radiating lines from center of shell plates
- No red stripe on face

Habitat

- Use both land and aquatic habitat
- Needs hiding and basking sites, nesting habitat, permanent slow-moving water with deep and shallow areas

Tips for a confirmed sighting:

- Picture; shell

Don't confuse with....

Red-Eared Slider (*Trachemys scripta*)

which has:

- Red on neck
- Non-native

California Horned Lizard

(*Phrynosoma coronatum frontale*)

Sensitive Native

Description

- Flattened body with backwardly projecting head spines
- Large shelf above each eye with a spine-like scale, small scales on forehead, and two parallel rows of pointed scales on each side of its body
- Variable coloration, but usually gray, tan, reddish-brown or whitish

Habitat

- They can be found in various habitat types, including riparian habitats, grasslands, and oak woodlands
- Endemic to California

Tips for a confirmed sighting:

- Picture

Western Ridged Mussel

(*Gonidea angulata*)

Sensitive Native

Description

- Shell is yellowish-brown to black or brown and up to 5" in size
- Shell does not have rays or sculpturing
- Shell has angular ridge that runs along the posterior margin, while the anterior margin is generally straight

Habitat

- Bottoms of streams and rivers with substrates that vary from gravel to firm mud, and some sand, silt or clay
- Rarely seen in reservoirs or lakes

Tips for a confirmed sighting:

- Picture; shell

Don't confuse with....

California Floater (*Anodonta californiensis*) which has:

- Elliptical or ovate shell; olive green, pale brown, reddish brown or black
- Has greenish rays on posterior slope; outside of shell is smooth with growth lines
- Native

River Otter

(*Lontra canadensis*)

Sensitive Native

Description

- Streamlined body adapted for aquatic life
- Short limbs with webbed, clawed paws and a broad muzzle
- Thick body with thick tapering tail
- Outer fur is brown to velvety black, underside paler grayish-brown to silver
- About the size of a medium dog; length of head and body about 26-30 inches

Habitat

- Must live near permanent water, but can live in a variety of aquatic habitats
- Generally live along river banks in holes

Tips for a confirmed sighting:

- Picture

Don't confuse with....

Mink (*Mustela vison*)

- Slightly smaller than a domestic cat; length of head and body about 12-17 inches
- Medium to dark brown with a white chin patch
- Native

Beaver (*Castor canadensis*)

- Built in a shorter and stockier manner
- Elongated tail, flattened tail
- Native

Beaver

(*Castor canadensis*)

Sensitive Native

Description

- Largest rodents in North America
- Waterproof reddish brown or blackish brown coat
- Hind legs are longer than front legs, flattened tail
- Disproportionally large head and teeth; length of head and body about 25-30 inches

Habitat

- Often found in ponds and lakes
- Needs hiding and basking sites, nesting habitat, permanent slow-moving water with deep and shallow areas
- Live in lodges that they construct

Tips for a confirmed sighting:

- Picture of beaver or lodge

Don't confuse with....

River Otter (*Lontra Canadensis*)

- Longer, thinner body
- Tail also long but tapered not flattened
- Native

Muskrat (*Ondatra zibethicus*)

- Thin, scaly tail, flattened on sides
- Length of head and body about 10-14 inches

Osprey

(*Pandion haliaetus*)

Sensitive Native

Description

- Large raptor with white breast and belly
- Black back and wings; crown and forehead white; dark eyestripe
- Long wings with wingtips angled slightly backwards.
- Larger than a hawk, smaller than a bald eagle

Habitat

- Lives near water bodies as they eat almost exclusively fish

Tips for confirmed sighting:

- Picture

Don't confuse with....

Bald Eagle (*Haliaeetus leucocephalus*)

- White head and tail feathers, no eyestripe
- Native, CA Endangered Species

Red Tailed Hawk (*Buteo jamaicensis*)

- Red tail, but juveniles and some adults can be light in color
- Native

Bullfrog

(*Rana catesbeiana*)

Invasive

Description

- Large in size with large legs and large webbed feet; adults larger than any other frog
- Smooth dark green skin; white belly, legs, and abdomen
- Green mouth; large eyes; large eardrum
- Large tadpoles with a disproportionately large head relative to tail

Habitat

- Often found at the edge of slow, flat water habitats in sand or silt or perched on cobble, rocks, or the shore

Risk for Spread...

- Widely distributed in California
- Eats many native prey and has led to drastic population decreases in Foothill Yellow Legged Frogs and Western Pond Turtles

Tips for confirmed sighting:

- Picture

Don't confuse with...

Foothill Yellow Legged Frog (*Rana boylii*)

- Warty skin, smaller eyes, yellow underside
- Native Federal/State Species of Concern

New Zealand Mudsnail

(*Potamopyrgus antipodarum*)

Invasive

Description

- Shell contains 7 or 8 whorls with deep grooves in between; shell color varies from gray and dark brown to light brown
- Extremely small in size

Habitat

- Endemic to New Zealand, but now widely spread and naturalized
- Thrives in disturbed watersheds; benefits from nutrient pollution and algal growths
- Prefers shallower water, but can burrow into sediments in areas of high flow

Risk for spread

- Mostly asexual females; one individual can rapidly start a new population
- Becoming very widespread in California

Tips for confirmed sighting:

- Picture; shell

Rock Snot

(*Didymosphenia geminata*)

Invasive

Description

- Freshwater diatom (type of alga)
- Uses stalks to attach to streambed material
- Forms extensive mats on stream beds

Habitat

- Found in rivers and streams throughout North America
- Native to cool temperate regions of the Northern Hemisphere

Risk for spread

- Infection may only need a single cell
- Can spread via recreational equipment
- Can remain viable for several days if kept moist
- Ways to prevent spread: Check, Clean, and Dry all recreational equipment

Tips for confirmed sighting:

- Picture; specimen

Giant Reed

(*Arundo donax*)

Invasive

Description

- Non-native member of the grass family
- Can grow to over 20 ft and has deep fibrous roots
- Blue-green alternate elongated leaves
- Long, dense, plumes of whorled stemmed flower in August and September
- Forms dense thickets that can choke riversides and stream channels

Habitat

- Native to India and countries surrounding the Mediterranean Sea
- Grows in moist places, but grows best in well drained soils with lots of moisture

Risk for spread

- Does not have viable seeds, spreads through rhizomes that root and sprout readily
- Its rapid growth rate and vegetative reproduction enables it to invade quickly into new areas and outcompete native vegetation

Tips for confirmed sighting:

- Picture; specimen

Perennial Pepperweed

(*Lepidium latifolium*)

Invasive

Description

- Non-native plant in the mustard family
- Can form dense stands that outcompete native vegetation
- Smooth, fleshy stem
- White Flowers in dense clusters with four spoon shaped petals
- Leaves are alternate with prominent white veins and are tapered at base

Habitat

- Native to Eurasia and northern Africa
- Likes disturbed areas
- Commonly found in roadside ditches, irrigation channels, riparian areas, wetlands, floodplains
- Prefers wet, saline or alkaline conditions

Risk for spread

- Hardy plant that can tolerate high salinities, moderate drought conditions and a variety of soil types
- Can spread through seeds as well as rhizomes

Tips for confirmed sighting:

- Picture; specimen

Parrotfeather

(*Myriophyllum aquaticum*)

Invasive

Description

- Feather like leaves arranged around the stem in whorls of four to six
- Has both submersed and emergent leaves
- Emergent leaves are stiffer and a darker green than submersed leaves and can grow up to a foot above water surface
- Flowers inconspicuous

Habitat

- Native to South America
- Grows mostly in ponds, but can be found in reservoirs, gravel pits, streams, canals and ditches

Risk for spread

- Spreads by asexual means, stems are brittle and can propagate itself from small fragments
- Sold by nurseries, so most introductions have been from escapes or discards

Tips for confirmed sighting:

- Picture; specimen

Eurasian Watermilfoil

(*Myriophyllum spicatum*)

Invasive

Description

- Close relative of parrotfeather
- Submersed plant with feather like leaves arranged in whorls of four around stem
- Growing stem tips tassel like and typically red
- Can alter water quality by raising pH, decreasing DO, and increasing temperature

Habitat

- Native to Europe, Asia, northern Africa, and parts of Greenland
- Extremely adaptable and can tolerate a variety of environmental conditions

Risk for spread

- Can spread through seeds and asexual reproduction
- Mechanical control such as cutting, harvesting, or rotovation can enhance its spread due to fragmentation

Tips for confirmed sighting:

- Picture; specimen

Brazilian Waterweed

(*Egeria densa*)

Invasive

Photo: T. Pennington, Center for Lakes & Reservoirs, Portland State Univ.

Description

- Submersed plant
- Leaves and stems bright green with short internodes so has a leafy appearance
- Leaves in whorls of four to eight
- Stems are erect and grow until the surface, then form dense mats
- May restrict water movement, trap sediments, and decrease water quality

Habitat

- Native to South America
- Thrives in streams, ponds, sloughs, and lakes

Risk for spread

- Only male plants in the US so spreads via fragmentation

Tips for confirmed sighting:

- Picture; specimen

Wild Turkey

(*Meleagris gallopavo*)

Invasive

Description

- Long reddish-yellow to grayish-green legs and a black body
- Males have a large, featherless, reddish head, red throat and red wattles on throat and neck
- Females have duller feathers
- Omnivorous; predaes amphibians

Habitat

- Native to North America, but introductions to California began in the late 1800s
- Like open areas for feeding, mating and habitat; use forested areas as cover from predation and for roosting

Risk for spread

- Already widespread

Tips for confirmed sighting:

- Picture

Invasive Centrachids: Blue Gill, Crappie, Yellow Perch, Largemouth Bass, Smallmouth Bass, Striped Bass

Description

- Exotic group of fish that impact native fauna (fish, insects, snails, and amphibians) through predation and competition
- Identifiable by a dorsal fin that is much longer and bonier than native fish

Blue Gill (*Lepomis macrochirus*)

- Key features: black spot on dorsal fin; flexible blue-black flap near gill

Crappie (*Pomoxis nigromaculatus/angulatus*)

- Key feature: seven or eight spines on dorsal fin

Yellow Perch (*Perca flavescens*)

- Key feature: side yellow to yellow-green with 6-8 vertical bands

Largemouth Bass (*Micropterus salmoides*)

- Key features: narrow connection between front and back of dorsal fin; jaw that extends past the back of eye; horizontal stripe

Smallmouth Bass (*Micropterus dolomieu*)

- Key features: broad connection between front and back of dorsal fin; vertical bars; jaw extends to middle of eye

Striped Bass (*Morone saxatilis*)

- Key features: streamlined, silvery body with horizontal stripes from gills to base of tail