

VASCULAR PLANT SURVEY OF MEADOW LAKE PROVINCIAL PARK, SK

KIRSTEN REMARCHUK and J. HUGO COTA-SÁNCHEZ, W. P. Fraser Herbarium and Department of Biology, University of Saskatchewan, Saskatoon, SK S7N 5E2

Meadow Lake Provincial Park (MLPP) is located in west-central Saskatchewan, approximately 45km northwest of the town of Meadow Lake, on the boundary of the Mid-Boreal Upland and the Boreal Transition Ecoregions. The park is one of the largest protected areas in Saskatchewan and covers approximately 1600 km² of land. The park encompasses a mosaic of ecosystems including forest, wetland, aquatic, and disturbed habitats.¹ The forested ecosystems are divided into several subcategories based on the dominant tree species and associated understory.¹ The wetland ecosystems include bogs, fens, swamps, and marshes, which are distributed throughout the park. Lakes, rivers and streams comprise the aquatic category. Naturally occurring fires and human activities cause disturbance within park ecosystems. MLPP is a popular tourist destination in Saskatchewan. As a consequence, campgrounds, roadsides and hiking trails have played a role in the structure and composition of MLPP flora and have generated additional pressure on the park's natural resources.

Basic ecological information regarding MLPP has been available since 1979, but this is the first detailed list of the vascular flora. Because of the

loss of natural habitats in Canada and the need to maintain local and regional diversity as well as preserve existing populations of threatened species, it is important to periodically conduct floristic inventories and to monitor changes in flora. Floristic inventories provide valuable information that can be used to target areas rich in biodiversity. Here we present a list of the vascular plants in MLPP based on a floristic survey designed to investigate species diversity and identify taxonomically rich areas. The survey was not meant to provide a complete list of the flora of Meadow Lake Provincial Park. Plants collected previously in MLPP and housed in the herbarium at the University of Saskatchewan (SASK) have not been included in this list due to the time consuming nature of searching the herbarium for specimens of these plants.

This floristic survey of MLPP was conducted from early June to late August in 2001 at 140 sites located throughout the park. Survey locations were chosen by applying a 1cm² grid to a 1:250 000 scale map of Meadow Lake Provincial Park. The grid was numbered from left to right and from top to bottom and the 140 locations were selected randomly using a random number table. Geographic

Positioning System (GPS) coordinates of known points on the map were used to determine the coordinates of each site. Some sites were inaccessible due to large water bodies or lack of trail or road. Where water bodies prevented access, a replacement site was situated as close as possible to the original randomly-chosen site. Where roads or trails were the limiting factor, a new site was chosen using the random number table. It should be noted that the survey area excluded the Bighead Indian Reserve and the Waterhen Indian Reserve because special permission is required to conduct research on reserve land. As a result, these areas have yet to be surveyed.

At each site, a temporary 10m x 10m quadrat was set up. Species composition was determined within each quadrat. Plants in flower were identified and whenever possible, vegetative material was used to identify the remaining plants. Unknown plants were taken to the herbarium for identification. Plant materials were collected, pressed, and preserved following standard protocols and voucher specimens were deposited in the W. P. Fraser Herbarium (SASK) at the University of Saskatchewan. Nomenclature for the majority of species listed was initially based on the Flora of Alberta, 2nd Edition, but has been updated to current nomenclature in Table 1.³ Previously used names are provided in square brackets in Table 1 for comparative purposes.

A previous floristic study by Blood and Anweiler (1979) reported that MLPP flora consisted of 188 vascular plant species, including 55 families and 137 genera. Our study shows a more diverse flora than previously reported: 271 species in 62 families and 173

genera (Table 1). MLPP flora represents approximately 17% of the provincial flora, which is estimated to be approximately 1,625 species (V. Harms, pers. comm.). Of the 271 species, 72 taxa are newly published records for MLPP flora, though several of these species have likely been previously collected in MLPP. Our data indicate that only eight species are listed as being at risk by the Saskatchewan Conservation Data Center.⁴ These species are Tall Larkspur (*Delphinium glaucum*), Rough Daisy Fleabane (*Erigeron strigosus*), Tall White Daisy Fleabane (*Trimorpha elata*), Dwarf Thistle (*Cirsium drummondii*), Cyperus-like Sedge (*Carex pseudocyperus*), Sparrow's Egg Lady's-slipper (*Cypripedium passerinum*), Slender Ladies'-tresses (*Spiranthes lacera*), and Leathery Grape Fern (*Botrychium multifidum*) (Table 2).

Twenty-seven of the species previously recorded by Blood and Anweiler were not found in this study.¹ These are indicated by an asterisk in Table 1. Several explanations can be made regarding the presence or absence of species in the area under study. Our sampling method was more efficient in identifying a large number of species in the study area than the previous study. In addition, the previous report dates back 25 years, and some areas of MLPP have changed. It is not unreasonable to assume that some of the previously reported species had restricted or limited distribution or specific soil and nutrient requirements and may have been eliminated from the park. Another important factor regarding the discrepancy in species number lies in fundamental issue of synonymy. Since multiple names can be used for a single biological entity, this affects final estimates in a region or area. In

fact, disagreements in species number are often the result of studies underestimating synonymy rates⁵. Synonymy rates refer both to species cited under different names and to species for which the taxonomy is unclear and which may be considered two species by one authority and one species by another.

Among the 62 plant families recorded in MLPP, the aster (Asteraceae) and rose (Rosaceae) families are the most widely occurring of the dicotyledons, with 34 and 20 representative species respectively. The buttercup (Ranunculaceae), legume (Fabaceae), and willow (Salicaceae) families are the next most commonly encountered families in the park, with 12, 11, and 9 representative species respectively (Table 1). Among the monocotyledons, the dominant plant families include the grasses (Poaceae), with 15 species, and the sedges (Cyperaceae), with 13 species (Table 1).

Overall, plant diversity appears to be evenly distributed throughout MLPP. No particular species-rich areas were identified in this study. As expected, disturbed areas held the highest concentrations of invasive species. Some recent introductions of invasive species include Smooth Brome (*Bromus inermis*), Alfalfa (*Medicago sativa*), White Sweetclover (*Melilotus alba*), Yellow Sweetclover (*Melilotus officinalis*), and Alsike Clover (*Trifolium hybridum*), which are widely distributed as roadside vegetation. Because of their aggressive growth and successful reproductive strategies, these species have the potential to spread and displace native species. Native species at risk must compete for resources, such as nutrients, light, habitat, and pollinators. These

additional pressures may lead to the extirpation of species at risk from MLPP. Fortunately, park management is aimed at maintaining plant diversity and there are policies and practices to address conservation issues in MLPP such as encouraging the use of designated roads and trails, and restrictions against the removal of plants from the park.

Because changes in flora occur over time due to many factors, we suggest periodic floristic surveys be conducted to monitor species at risk for more effective management of plant resources. Additionally, periodic floristic surveys may provide new species records for MLPP as well as provide information on changes in distribution of invasive species. Most importantly, the eight species at risk identified in this survey should be monitored periodically to ensure that their populations are maintained in the wild.

1. BLOOD, D. A. and G. G. ANWEILER. 1979. Resource Inventory and Analysis: Greig-Kimball Lakes Development Area, Meadow Lake Provincial Park. Donald A. Blood and Associates.
2. HARMS, V. L. 2003. Checklist of the Vascular Plants of Saskatchewan and the Provincially and Nationally Rare Native Plants in Saskatchewan. University Extension Press, University of Saskatchewan, Saskatoon.
3. MOSS, E. H. 1996. Flora of Alberta, 2nd Edition. University of Toronto Press, Toronto.
4. SASKATCHEWAN CONSERVATION DATA CENTRE. 2005. Conservation Database. www.biodiversity.sk.ca/db.htm.
5. SCOTLAND, R. W. and A. H. WORTLEY. 2003. How many species of seed plants are there? *Taxon* 52: 101-104.

Table 1. List of Vascular Plants of The Meadow Lake Provincial Park.

Scientific Name	Common Name
PTERIDOPHYTES	
EQUISETACEAE	
<i>Equisetum arvense</i> L.	Common Horsetail
<i>E. hyemale</i> L.	Scouring Rush
<i>E. scirpoides</i> Michx.	Dwarf Horsetail or Scouring-Rush
<i>E. sylvaticum</i> L.	Woodland Horsetail
LYCOPODIACEAE	
<i>Diphasiastrum complanatum</i> (L.) Holub. [= <i>L. complanatum</i> L.]	Ground Cedar
<i>Lycopodium annotinum</i> L.	Stiff Club-moss
<i>L. clavatum</i> L.	
<i>L. dendroideum</i> Michx. [= <i>L. obscurum</i> L.]	Tree Club-moss
OPHIOGLOSSACEAE	
<i>Botrychium multifidum</i> (Gmel.) Rupr. ●	Leathery Grape Fern
POLYPODIACEAE	
<i>Matteuccia struthiopteris</i> (L.) Todaro ■ var. <i>pensylvanica</i> (Willd.) Morton	Ostrich Fern
GYMNOSPERMS	
PINACEAE	
<i>Abies balsamea</i> (L.) Mill.	Balsam Fir
<i>Larix laricina</i> (Du Roi) K. Koch	Tamarack
<i>Picea glauca</i> (Moench) Voss	White Spruce
<i>P. mariana</i> (Mill.) B.S.P.	Black Spruce
<i>Pinus banksiana</i> Lamb.	Jack Pine
ANGIOSPERMS: DICOTYLEDON	
APIACEAE	
<i>Cicuta bulbifera</i> L.	Bulb-bearing Water-hemlock
<i>C. maculata</i> L.	Water-hemlock
<i>Heracleum maximum</i> Barton ■ [= <i>H. lanatum</i> Michx.]	Cow-parsnip
<i>Sanicula marilandica</i> L. ■	Snakeroot
<i>Sium suave</i> Walt	Water-parsnip
<i>Zizia aptera</i> (A. Gray) Fern. ■	Heart-leaved Alexanders
APOCYNACEAE	
<i>Apocynum androsaemifolium</i> L.	Spreading Dogbane
ARALIACEAE	
<i>Aralia nudicaulis</i> L.	Wild Sarsaparilla

ASTERACEAE

<i>Achillea millefolium</i> L.	Yarrow
<i>A. sibirica</i> Ledeb.	Many-flowered Yarrow
<i>Antennaria neglecta</i> Greene	Field or Prairie Pussytoes
<i>A. parviflora</i> Nutt. *	Small-leaved Pussytoes
<i>Arnica chamissonis</i> Less. ■	Leafy Arnica
<i>A. fulgens</i> Pursh. *	Shining Arnica
<i>Artemisia campestris</i> L.	Plains Wormwood
<i>Bidens cernua</i> L.	Smooth Beggarticks
<i>Cirsium arvense</i> (L.) Scop.	Canada Thistle
<i>C. drummondii</i> Torr. Gray ■●	Dwarf Thistle
<i>Crepis tectorum</i> L.	Narrow-leaved Hawk's-beard
<i>Erigeron glabellus</i> Nutt.	Smooth Fleabane
<i>E. philadelphicus</i> L. ■	Philadelphia Fleabane
<i>E. strigosus</i> Muhl. ■●	Rough Daisy Fleabane
<i>Gaillardia aristata</i> Pursh ■	Great-flowered Gaillardia
<i>Helianthus nuttallii</i> T. & G.*	Nuttall's Sunflower
<i>Hieracium umbellate</i> L. ■	Canada Hawkweed
<i>Liatris ligulistylis</i> (A. Nels.) K. Schum. ■	Meadow Blazingstar
<i>Matricaria discoidea</i> DC.	Pineappleweed
[= <i>M. matricarioides</i> (Less.) Porter]	
<i>Petasites palmatus</i> (Ait.) A. Gray	Palmate-leaved Colt's-foot
<i>P. sagittatus</i> (Pursh) A. Gray	Arrow-leaved Colt's-foot
<i>Senecio congestus</i> (R.Br.) DC. ■	Marsh Ragwort
<i>S. pauperculus</i> Michx.	Balsam Groundsel
<i>Solidago canadensis</i> L. [s.lat.]	Canada Goldenrod
<i>S. missourensis</i> Nutt.	Low Goldenrod
<i>S. spathulata</i> DC.*	Mountain Goldenrod
<i>Sonchus arvensis</i> L.	Perennial Sow-thistle
<i>Symphyotrichum ciliolatum</i> (Lindl.) A.&D.Löve	
[= <i>Aster ciliolatus</i> Lindl.]	Lindley's Aster
<i>S. laeve</i> (L.) A.&D.Löve var. <i>geyeri</i> (Gray)	Nesom
[= <i>A. laevis</i> L.]	Smooth Aster
<i>S. puniceum</i> (L.) A.&D.Löve. ■	Purple-stemmed Aster
[= <i>A. puniceus</i> L.]	
<i>Tanacetum vulgare</i> L. ■	Tansy
<i>Taraxacum officinale</i> Weber	Dandelion
<i>Tragopogon pratensis</i> L. ■	Goat's-beard
<i>Trimorpha elata</i> (Hook.) Nesom* ●	Tall White Daisy Fleabane
[= <i>Erigeron elatus</i> (Hook.) Greene]	

BETULACEAE

<i>Alnus viridis</i> (Vill.) Lam.& DC. ssp. <i>crispa</i> (Ait.) Turrill	
[= <i>A. crispa</i> (Ait.) Pursh]	Green Alder
<i>A. incana</i> (L.) Moench spp. <i>tenuifolia</i> (Nutt.)	Breit.
[= <i>A. rugosa</i> (Du Roi) Spreng.]	River Alder
<i>B. pumila</i> L. var. <i>glandulifera</i> Reg	Bog Birch
<i>B. papyrifera</i> Marsh.	White Birch
<i>Corylus cornuta</i> Marsh.	Beaked Hazelnut

BORAGINACEAE

Mertensia paniculata (Ait.) G. Don

Tall Lungwort

BRASSICACEAE

Arabis divicarpa A. Nels.*

Arabis divicarpa A. Nels.*

A. lyrata L.

Capsella bursa-pastoris (L.) Medic ■

Descurainia sophia (L.) Webb ■

Erysimum cheiranthoides L. ■

Lepidium densiflorum Schrad ■

Rorippa palustris (L.) Besser ■

Thlaspi arvense L. ■

Purple Rock Cress

Purple Rock Cress

Lyre-leaved Rock Cress

Shepherd's-purse

Flixweed

Wormseed Mustard

Common Pepper-grass

Yellow Cress

Stinkweed

CAMPANULACEAE

Campanula rotundifolia L.

Harebell

CAPRIFOLIACEAE

Linnaea borealis L.

Lonicera dioica L.

L. involucrata (Richards.) Banks

Symphoricarpos albus (L.) Blake

S. occidentalis Hook.

Viburnum edule (Michx.) Raf.

V. opulus L. var. *americanum* Ait.

[=*V. trilobum* Marsh.]

Twinflower

Twining Honeysuckle

Involucrate Honeysuckle

Snowberry

Western Snowberry

Low Bush-cranberry

High Bush-cranberry

CARYOPHYLLACEAE

Minuartia dawsonensis (Britt.) House*

[=*Arenaria dawsoniensis* Brill.*]

Moehringia lateriflora (L.) Fenzl. ■

Stellaria crassifolia Ehrh. ■

S. longifolia Muhl. ■

S. media (L.) Cyrill. ■

Rock Sandwort

Grove Sandwort

Fleshy Stitchwort

Long-leaved Stitchwort

Common Chickweed

CERATOPHYLLACEAE

Ceratophyllum demersum L.*

Coontail

CHENOPODIACEAE

Chenopodium album L.

C. capitatum (L.) Aschers. ■

Lamb's-quarters

Strawberry Blite

CORNACEAE

Cornus canadensis L.

C. sericea L. ssp. *stolonifera* (Michx.) Fosb.

[=*C. stolonifera* Michx.]

Bunchberry

Red-osier Dogwood

DROSERACEAE

Drosera rotundifolia L.

Round-leaved Sundew

ELAEAGNACEAE

Shepherdia canadensis (L.) Nutt.

Canadian Buffaloberry

ERICACEAE

Andromeda polifolia L.

Bog-rosemary

Arctostaphylos uva-ursi (L.) Spreng

Bearberry

Chamaedaphne calyculata (L.) Moench.

Leatherleaf

Kalmia polifolia Wangenh.*

Pale Bog Laurel

Ledum groenlandicum Oeder

Labrador-tea

Vaccinium caespitosum Michx.*

Dwarf Blueberry

V. myrtilloides Michx.

Blueberry

V. oxycoccus L.*

Small Bog or Swamp Cranberry

V. vitis-idaea L.

Dry-ground Cranberry

FABACEAE

Astragalus agrestis Dougl.

Purple Milk-Vetch

Caragana arborescens Lam.*

Siberian Pea Shrub

Hedysarum alpinum L.

American Hedysarum

ssp. *americanum* (Michx.) Fedtsch.

Lathyrus ochroleucus Hook.

Cream-colored Vetchling

L. venosus Muhl. ■

Wild Peavine

Medicago sativa L.

Alfalfa

Melilotus alba Medic.

White Sweet-clover

M. officinalis (L.) Lam.

Yellow Sweet-clover

Oxytropis deflexa (Pall.) DC.

Reflexed Locoweed

Trifolium hybridum L.

Alsike Clover

Vicia americana Muhl.

American Vetch

FUMARIACEAE

Corydalis aurea Willd. ■

Golden Corydalis

C. sempervirens (L.) Pers.

Pink Corydalis

GENTIANACEAE

Gentianella amarella (L.) Borner

Northern Gentian

Halenia deflexa (Sm.) Griseb.

Spurred-Gentian

GERANIACEAE

Geranium bicknellii Britt.

Bicknell's Geranium

GROSSULARIACEAE

Ribes americanum Mill. ■

Wild Black Currant

R. hudsonianum Richards.

Northern or Wild Black Currant

R. oxycanthoides L.

Wild Gooseberry

R. triste Pall.

Wild Red Currant

HALORAGACEAE

Myriophyllum sibiricum Komar.*

Water Milfoil

[=*M. exalbescens* Fernald]

HIPPURIDACEAE

Hippuris vulgaris L.

Mare's-tail

HYDROPHYLLACEAE

Phacelia franklinii (R. Br.) A. Gray

Franklin's Scorpionweed

LAMIACEAE

Agastache foeniculum (Pursh) Ktze.

Giant-Hyssop

Dracocephalum parviflorum Nutt. *

American Dragonhead

[=*Moldavica parviflora* (Nutt.) Britt.]

Galeopsis tetrahit L. ■

Hemp-nettle

Lycopus asper Greene ■

Western Water-horehound

L. uniflorus Michx. ■

Northern Water-horehound

Mentha arvensis L.

Field Mint

Scutellaria galericulata L.

Marsh Skullcap

Stachys palustris L.

Marsh Hedge-nettle

LENTIBULARIACEAE

Urticularia macrorhiza Le Conte.

Common Bladderwort

[=*U. vulgaris* L.]

U. intermedia Hayne

Flat-leaved Bladderwort

MENYANTHACEAE

Menyanthes trifoliata L.

Buck-bean

MONOTROPACEAE

Monotropa uniflora L.*

Indian-Pipe

NYMPHACEAE

Nuphar variegatum Dur.

Yellow Pond-Lily

ONAGRACEAE

Circaea alpina L. ■

Small Enchanter's-Nightshade

Epilobium ciliatum Raf.

Northern Willowherb

Oenothera biennis L.

Yellow Evening-Primrose

PLANTAGINACEAE

Plantago major L.

Common Plantain

POLEMONIACEAE

Collomia linearis Nutt.

Collomia

POLYGALACEAE

Polygala senega L.

Seneca Snakeroot

POLYGONACEAE

Polygonum amphibium L.

Swamp Persicaria

P. aviculare L. ■

Doorweed

P. lapathifolium L. ■

Pale Persicaria

Rumex maritimus L. ■
R. occidentalis S. Wats. ■

Golden Dock
Western Dock

PRIMULACEAE

Lysimachia thyrsiflora L.
Trientalis borealis Raf.

Tufted Loosestrife
Northern Starflower

PYROLACEAE

Moneses uniflora (L.) Gray*
Orthilia secunda (L.) House
Pyrola asarifolia Michx.
P. chlorantha Sw.
P. elliptica Nutt.

One-Flowered Wintergreen
One-sided Wintergreen
Pink Wintergreen
Greenish-flowered Wintergreen
Common Shinleaf

RANUNCULACEAE

Actaea rubra (Ait.) Willd.
Anemone canadensis L.
A. multifida Poir. ■
A. patens L.
A. virginiana L. ■
[=*A. riparia* Fern.]
Aquilegia brevistyla Hook.
Caltha palustris L.
Delphinium glaucum S. Wats. ●
R. aquatilis L. var. *diffusus* Withering *
Ranunculus macounii Britt.
R. sceleratus L.
Thalictrum venulosum Trel.

Red Baneberry
Canada Anemone
Cut-leaved Anemone
Crocus Anemone
Riverbank Anemone

Small-flowered Columbine
Marsh-marigold
Tall Larkspur
White Water Crowfoot
Macoun's Buttercup
Celery-leaved buttercup
Veiny Meadow-Rue

ROSACEAE

Amelanchier alnifolia Nutt.
Dasiphora fruticosa (L.) Rydb. ssp. *floribunda* (Pursh) Kartesz ■
[=*Potentilla fruticosa* L.]
Fragaria vesca L.
F. virginiana Duchesne
Geum macrophyllum Willd.*
var. *perincisum* (Rydb.) Raup
G. rivale L.
G. triflorum Pursh
Potentilla anserina L.
P. arguta Pursh ■
P. norvegica L. ■
P. palustris (L.) Scop.
Prunus pensylvanica L. ■
P. virginiana L.
Rosa acicularis Lindl.
R. woodsii Lindl.*
Rubus arcticus L.
var. *acaulis* (Michx.) Focke

Saskatoon
Shrubby Cinquefoil
American Wild Strawberry
Smooth Wild Strawberry

Yellow Cut-leaf Avens
Purple Avens
Three-flowered Avens
Silverweed
White Cinquefoil
Rough Cinquefoil
Marsh Cinquefoil
Pin Cherry
Red-fruited Choke Cherry
Prickly Rose
Wood's Rose
Dwarf Raspberry

R. ideaus L.
 ssp. *strigosus* (Michx.) Focke
R. pubescens Raf.
Sibbaldiopsis tridentata (Ait.) Rydb.
 [=*Potentilla tridentata* Ait.]
Spiraea alba Du Roi

Wild Red Raspberry
Dewberry
Three-toothed Cinquefoil
Narrow-leaved Meadowsweet

RUBIACEAE

Galium boreale L.
G. labradoricum Wieg. ■
G. trifidum L. ■
G. triflorum Michx.

Northern Bedstraw
Labrador Bedstraw
Small Bedstraw
Sweet-scented Bedstraw

SALICACEAE

Populus balsamifera L.
P. tremuloides Michx.
Salix bebbiana Sarg.
S. candida Fluegge ■
S. discolor Muhl. ■
S. exigua Nutt.
 subsp. *interior* (Rowlee) Cronq.
S. lucida Muhl. ssp. *lasiandra* (Benth.) Murr. ■
 [=*S. lasiandra* Benth.]
S. pedicellaris Pursh
S. petiolaris Sm. ■

Balsam Poplar
Aspen Poplar
Beaked Willow
Hoary Willow
Pussy Willow
Sandbar Willow
Western Shining Willow
Bog Willow
Basket Willow

SANTALACEAE

Comandra umbellata (L.) Nutt.
Geocaulon lividum (Richards.) Fern.

Bastard Toadflax
Northern Comandra

SAXIFRAGACEAE

Heuchera richardsonii R. Br.
Mitella nuda L.
Parnassia palustris L.

Alumroot
Bishop's-cap
Meadow Grass-of-Parnassus

SCROPHULARIACEAE

Castilleja miniata Dougl.
Melampyrum lineare Desr.*
Penstemon procerus Douglas ex R. Grah.*
Veronica americana (Raf.) Schw. ■

Red Indian Paintbrush
Cow Wheat
Slender Blue Beardtongue
American Speedwell

URTICACEAE

Urtica dioica L.

Stinging Nettle

VIOLACEAE

Viola adunca J.E. Smith
V. canadensis L.
 var. *rugulosa* (Greene) C.L. Hitchc.
V. nephrophylla Greene

Early Blue Violet
Western Canada Violet
Northern Bog Violet

ANGIOSPERMS: MONOCOTYLEDON

ALISMATACEAE

Alisma triviale Pursh n

[=*A. plantago-aquatica* L.]

Sagittaria cuneata Sheld.

Common Water-plantain

Arum-leaved Arrowhead

ARACEAE

Calla palustris L.

Water Calla

CYPERACEAE

C. aquatilis Wahl. ■

C. aurea Nutt. ■

C. bebbii Olney ■

Carex foenea Willd. ■

[=*C. aena* Fern.]

C. pseudocyperus L. ■●

C. utriculata Boott. ■

C. viridula Michx. ■

Eleocharis palustris (L.) R. & S. ■

Eriophorum angustifolium Honck *

[=*E. polystachion* L.]

E. gracile Koch n

Schoenoplectus tabernaemontani (Gmel.)

[=*Scirpus validus* Vahl]

Scirpus microcarpus Pers. ■

Trichophorum alpinum (L.) Pers. ■

[=*Scirpus hudsonianus* (Michx.) Fern.]

Water Sedge

Golden Sedge

Bebb's Sedge

Hay Sedge

Cyperus-like Sedge

Beaked Sedge

Green Sedge

Creeping Spike-rush

Narrow-Leaved Cottongrass

Slender Cotton-grass

Palla

Great Bulrush

Small-fruited Bulrush

Alpine Cotton-grass

IRIDACEAE

Sisyrinchium montanum Greene

Common Blue-eyed Grass

JUNCACEAE

Juncus alpinoarticulatus Chaix

[=*J. alpinus* Vill.]

J. arcticus Willd. var. *balticus* (Willd.) Traut.

[=*J. balticus* Willd.]

J. nodosus L.

Alpine Rush

Baltic Rush

Knotted Rush

JUNCAGINACEAE

Triglochin maritima L.

T. palustris L. ■

Seaside Arrow-grass

Marsh Arrow-grass

LEMNACEAE

Lemna minor L.

Spirodela polyrhiza (L.) Scheid.*

Lesser Duckweed

Larger Duckweed

LILIACEAE

Lilium philadelphicum L.

Maianthemum canadense Desf.

Wood Lily

Two-leaved Solomon's-seal

<i>M. stellatum</i> (L.) Link [= <i>Smilacina stellata</i> (L.) Desf.]	Star-flowered Solomon's-Seal
<i>M. trifolium</i> (L.) Sloboda [= <i>Smilacina trifolia</i> (L.) Desf.]	Three-leaved Solomon's-Seal
<i>Prosartes trachycarpum</i> S.Wats. [= <i>Disporum trachycarpum</i> (S. Wats.) B.& H.]	Fairybells
<i>Zygadenus elegans</i> Pursh ■	Smooth Camas

ORCHIDACEAE

<i>Coeloglossum viride</i> (L.) Hartm. var. <i>virescens</i> (Muhl. ex Willd.) Luer [= <i>H. viridis</i> (L.) R.Br.]	Long-bracted Orchid
<i>Corallorhiza maculata</i> Raf. ■	Large Coralroot
<i>Cypripedium passerinum</i> Richards.*	Sparrow's Egg Lady's-slipper
<i>Goodyera repens</i> (L.) R.Br.	Lesser Rattlesnake-plantain
<i>Platanthera aquilonis</i> Shev. [= <i>Habenaria hyperborea</i> (L.) R. Br.]	Green-flowered Bog Orchid
<i>P. obtusata</i> (Banks ex Pursh) Lindl. ■ [= <i>Habenaria obtusata</i> (Pursh) Richards.]	Small Northern Bog Orchid
<i>Spiranthes lacera</i> (Raf.) Raf. *● [= <i>S. gracilis</i> (Bigelow) Beck]	Slender Ladies'-tresses
<i>S. romanzoffiana</i> Cham. & Schlecht.	Hooded Ladies'-tresses

POACEAE

<i>Agrostis scabra</i> Willd. ■	Rough Hair Grass
<i>Alopecurus aequalis</i> Sobol. ■	Short-awned Foxtail
<i>Avena sativa</i> L. ■	Oat
<i>Beckmannia syzigachne</i> (Steud.) Fern. ■	Slough Grass
<i>Bromus inermis</i> Leyss. ■	Smooth Brome
<i>Calamagrostis canadensis</i> (Michx.) Beauv.	Marsh Reed Grass
<i>Calamovilfa longifolia</i> (Hook.) Scribn.*	Sand Grass
<i>Elymus trachycaulus</i> (Link) Gould & Shin. [= <i>Agropyron trachycaulum</i> (Link) Malte]	Slender Wheatgrass
<i>Festuca ovina</i> L.*°	
<i>Hordeum jubatum</i> L.	Wild Barley
<i>Leymus innovatus</i> (Beal) Pilger [= <i>Elymus innovatus</i> Beal.]	Hairy Wild Rye
<i>Phalaris arundinacea</i> L.	Reed Canary Grass
<i>Phragmites australis</i> (Cav.) Trin.	Common Reed Grass
<i>Piptatherum pungens</i> (Torr. ex Spreng.) Barkworth * [= <i>Oryzopsis pungens</i> (Torr.) Hitchc.]	Northern Rice Grass
<i>Poa pratensis</i> L.	Kentucky Blue Grass

POTAMOGETONACEAE

<i>Potamogeton natans</i> L.	Floating Pondweed
<i>P. richardsonii</i> (Benn.) Rydb.	Clasping-leaf Pondweed
<i>Stuckenia pectinata</i> (L.) Boerner [= <i>Potamogeton pectinatus</i> L.]	Sago Pondweed

- Indicates that the species is being tracked by the W. P. Fraser Herbarium but is not currently listed as rare or endangered.
- Indicates a new record of the species for the MLPP
- * Indicated that the species was recorded in a previous floristic survey but not located in this survey.
- ** Probably *Festuca saximontana*; *Festuca ovina* has not been confirmed in Saskatchewan.

Leathery Grape Fern leaf

Elizabeth Reimer

Table 2. List of species provincially at risk in the Meadow Lake Provincial Park². Status assigned by the Saskatchewan Conservation Data Center: S1 (Extremely rare) = 5 or fewer occurrences in Saskatchewan, or very few remaining individuals; S2 (Rare) = 6 to 20 occurrences in Saskatchewan or few remaining individuals; S3 (Rare-Uncommon) = 21 to 100 occurrences in Saskatchewan, may be rare and local throughout the province or may occur in a restricted provincial range⁴.

Scientific Name	SK CDC Rarity Status	Harms (2003) Status
Leathery Grape Fern	Rare-uncommon (S3)	Uncommon
Cyperus-like Sedge	Rare to rare-uncommon (S2S3)	Uncommon
Sparrow's Egg Lady's-slipper	Rare (S2)	Uncommon
Slender Ladies'-tresses	Rare to rare-uncommon (S2S3)	Vulnerable
Tall Larkspur	Rare to extremely rare (S1S2)	Threatened
Rough Daisy Fleabane	Rare to rare-uncommon (S2S3)	Uncommon
Tall White daisy Fleabane	Rare (S2)	Vulnerable
Dwarf Thistle	Rare-uncommon (S3)	Uncommon

Sparrow's Egg Lady's-slipper

Michael Williams