

Vermont Vernal Pool Indicator Species

Design and layout:
Dawn Morgan
University of Maine


Wood Frog

Wood Frog Egg Mass

Each female lays a single
egg mass which contains
800 to 1000 eggs


Surface of mass is lumpy in appearance
and lacks outer coating of jelly


Wood Frog Egg Mass

Recently deposited eggs are
about the size of a golf ball


As the eggs absorb
water the mass swells
to the size of a softball


Wood Frog Egg Masses

Egg masses may look like
bubbles at the water surface

Often attached to vegetation,
wood frog egg masses may be
deposited in large rafts


Wood Frog Egg Masses

There may be multiple
layers of egg masses
below those visible at
the water surface

Some masses may be deposited on
or have fallen to the pool bottom

Often seen in pool shallows, wood frog tadpoles are small, dark, and numerous.

Large, chunky bull frog and green frog tadpoles usually overwinter in permanent bodies of water. No additional tadpoles are in pools in the early spring when wood frogs hatch.


Wood Frog Tadpoles

Spotted Salamander


Bull Frog and Green Frog Tadpoles


Spermataphores


Male salamanders deposit their sperm in jelly capsules on leaf litter and submerged sticks


Spermataphores look like small white paint flecks on the pool bottom

Spotted Salamander Egg Mass


10 to 100 eggs in each mass


Thick outer coating of jelly

Spotted Salamander Egg Masses


Each female may lay 1 to 3 egg masses


Egg masses are often attached to submerged vegetation

Genetic variation determines whether the outer jelly of a spotted salamander egg mass is clear or cloudy

Green egg masses contain algae that provide oxygen to the egg mass and in turn gain nutrients from the developing embryos


Blue-Spotted Salamander


Dark slender body with bright blue spots

Blue-Spotted Salamander Egg Mass

Egg masses are difficult to see below the water surface and may not be visible without gently lifting submerged vegetation


Drippy, transparent jelly surrounds each mass

Blue-Spotted Salamander Egg Masses


Blue-spotted eggs may be deposited individually on the pool bottom or in small clusters along submerged sticks

Jefferson Salamander


Grayish brown in color, with long slender toes and a rounded snout, these salamanders tend to be larger than Blue-spotted salamanders

Jefferson Salamander Egg Masses

Outer jelly is less firm than spotted salamander masses, but not as loose and drippy as is typical of blue-spotted masses

Egg masses tend to be smaller than those laid by spotted salamanders

Attached to submerged vegetation masses are often tubular in shape

Often brownish-grey and larger bodied than blue-spotted salamanders, blue-spotted/ Jefferson hybrids have varying amounts of light blue flecking

Hybrid Blue-Spotted Salamander


Hybrid Blue-Spotted Salamander Egg Masses

Often containing white infertile embryos, hybrid egg masses may be deposited in long strings of "pearls" along submerged vegetation

These crustaceans are often seen swimming around on their backs in the sunny shallows of a pool

Fairy Shrimp

Up to an inch in length, and often orange to tan in color, these animals may blend in with leaf litter on the bottom of pools

Mosquitoes

Up to half an inch in length, pupating mosquitoes are sometimes mistaken for fairy shrimp

Photos by Dawn Morgan, Aram Calhoun, Kevin Ryan, and Steve Faccio