

Treed (Hardwood) Swamp

Treed (Conifer) Swamp Fringe

Treed (Tamarack) Swamp

Treed (Mixed Wood) Swamp

Shrub Swamp

Swamps

Swamps are a diverse group of wetlands occurring in a variety of landscapes. Soils are predominantly mineral based although the presence of peat can occur in some settings. They are often transition areas between upland forest and other wetland areas and typically have hummocky ground that may contain pools of water. Most commonly recognized as shoreline areas of streams, lakes and flood-plains, swamps are either treed or shrubby. Many swamps are created by the activity of beavers.

Ecological Benefits

- * Moderate floods by slowing water flow
- * Fertile soils support a diversity of trees, shrubs and other plants
- * Vegetation protects shoreline areas from erosion and sedimentation
- * The variety of swamp wetlands provide a high diversity of habitat for many species of wildlife. Swamp habitats are not very diverse in Newfoundland and Labrador, however.

Types of Swamps

- * *Treed swamp:*
 - dense (>75% canopy closure) tall trees (>10 m)
 - may be conifer dominated, hardwood dominated or mixed wood
- * *Shrub swamp:* dominated by tall shrubs (>2 m) such as willow and alder


Ducks Unlimited Canada
Conserving Canada's Wetlands

ducks.ca


Identifying Characteristics

Vegetation

- * *Treed swamp species*: black spruce and tamarack (conifer swamps), white birch, balsam poplar (hardwood swamps) or combinations of conifer and hardwood species (mixed wood swamps)
- * *Shrub swamp species*: willow, redosier dogwood and speckled alder with sedges and grasses

Soil

- * *Nutrient levels*: range from poor to rich, with conifer swamps being poor to medium and other swamps ranging from medium to rich
- * Typically, less than 40 cm of peat; primarily composed of decaying shrubs and trees (unlike sphagnum-dominated peat in bogs and fens)
- * Most soil is aerated, but water availability is still high in lower portions of the root zone
- * Typically gleysols with mottling (signs of temporary flooding) in the upper horizons and gleying (signs of permanent saturation) in the lower horizons


Hydrology

- * *Water source*: run-off, precipitation, groundwater and flooding from adjacent wetlands
- * Seasonally flooded, fluctuating water levels
- * Hummocky terrain with pools of water


Moose


Common Yellowthroat


Resources

- * Ducks Unlimited Canada in the Boreal Forest – borealforest.ca
- * Ducks Unlimited Canada Natural Values Fact Sheet Series – ducks.ca/learn-about-wetlands/what-wetland
- * North American Wetlands Conservation Council: WetlandNetwork – wetlandnetwork.ca


Ducks Unlimited Canada
Conserving Canada's Wetlands

ducks.ca