HOLLISTON CONSERVATION COMMISSION
[image: image2.jpg]

Critter Corner

Beaver (Castor Canadensis)

[image: image1.png]

Beavers are known as nature’s engineers, using nothing but mud and sticks to create dams that can span hundreds of feet. They are able to take down large trees to use as food sources or in the construction of their dams, using only their chisel-like teeth, often flood large areas. The flooding created by beaver dams creates an ideal habitat for many wildlife species, including great blue heron, spotted turtles, and many others, and “beaver ponds” offer some of the best bird-watching and wildlife viewing opportunities in Holliston. But flooding can also be a source of concern for humans. The beaver, once a valuable fur-bearing animal and still a protected furbearer, has in recent times come to be considered a suburban pest.

There are two species of beaver, the North American beaver and the Eurasian beaver. They’re the second largest rodent in the world (behind the South American capybara), and there is around 12 million North American beavers left, down from the estimated 60 million not too long ago. The decreased population is mainly from people trapping them. Their fur was used for hats, their glands were used for medicine and perfume, and people killed them because they would destroy their property, either directly or indirectly. They are primarily nocturnal animals, as they like to do most of their work and feeding at night. A typical beaver diet includes bark and cambium, or the soft tissue that grows under the bark. If you come in contact with a beaver, it most likely won’t come after you. What it will do is slap its tail against the water creating a very loud noise in hopes of getting you to leave. If you keep coming back some beaver will stay and stand their ground while others will just leave after a while. Beavers mate with the same beaver for life, unless one of them dies when they will find a new mate. Mating is between January and March, and the litter is born between April and June. The babies can swim within 24 hours of birth and stay with their parents for two years.

 Beaver are “keystone species”; in the effects of their dam-building. They impact a host of other species, sometimes including people. Beaver dams have been known to flood septic systems, roads, and parking lots. This creates a hazard to public health and safety. It is because of this potential for conflict that the Massachusetts legislature has created a legal management structure, and the Holliston Conservation Commission has adopted a local beaver management plan.

Under state and local wetlands protection laws, the Conservation Commission has jurisdiction over wetlands and floodplains, which are important to both flooding and wildlife habitat. Any work (done by people!) that changes the flow or water levels in streams or other protected areas, must be reviewed and approved by the Commission. The Commission is always ready to work with residents to address increasing flooding and wetland wildlife management but, before considering any control action, the Commission would like you to try and live peacefully with the beavers. In the right beaver pond, there are a number of water level control devices that can be installed at the dam. These devices protect important improvements on your property from being adversely affected by flooding, while still maintaining everything the beavers need to survive. Several private companies specialize in assessing and managing beaver-human conflicts, but wetland laws also recognize emergency conditions. The Commission relies on a simple streamlined process to address beaver flooding where there’s a real threat to public health or safety.

However, many landowners have learned, breaching a beaver dam to reduce floodwaters without removing the beavers, can be a formula for frustration. Most beavers will get, “busy as a beaver” to repair the dam and safeguard their habitat. During the legal trapping season, November through February, beavers can be removed by a licensed trapper with the permission of the landowner. But outside of trapping season, state law only allows removing beavers in emergency situations. Situations such as, when the public’s health or safety is at risk. If you have a beaver flooding problem outside of trapping season, you can apply for an emergency permit from the Board of Health. The permit usually lasts 10 days, which will let you humanely remove the beavers.

Beaver ponds create important wildlife habitats, and beavers themselves are truly a wildlife wonder in our modern world. But beaver flooding can also have serious and damaging impacts on public health and safety. If you think you have a problem with flooding caused by beavers, please contact the Conservation Commission at (508)-429-0607 or conservation@holliston.k12.ma.us and schedule a visit to assess the situation.

More information can be found at Mass Wildlife.

