

FIELD

Identification of Common Range Plants of NORTHERN Saskatchewan

Canada

FIELD

Identification of Common Range Plants of NORTHERN Saskatchewan

Introduction

This field guide is intended for basic plant identification and reviews the common range plant species found throughout northern Saskatchewan. It is primarily designed for producers, land managers, and extension personnel. For a more complete listing of plants or more detailed identification, please refer to *Budd's Flora of the Canadian Prairie Provinces* (see references).

There are four sections in this guide, corresponding to the main range plant groups:

- Grasses
- Grass-like Plants
- Forbs
- Shrubs

Vegetative and flower characteristics are used to describe plants in this guide, in conjunction with plant illustrations. The species habitat, distribution, and height are included. Growth form is listed if not erect (ie. spreading). The perennial growth habit applies to all species unless otherwise noted (ie. annual, biennial). The season of flowering for the forbs and shrubs is also included.

Some of the plant species in this field guide have a "Similar Species" box next to the illustration. These plants are closely related to the illustrated plant, but have distinguishing features. To differentiate between species, only these distinguishing features are listed.

With ongoing research in taxonomy, the grouping of plants is continually changing where individual species are placed in relation to others. With this reorganization, comes a change in the scientific name. New Latin names are listed in the index in brackets behind the commonly used Latin names.

To help in identifying common range plants in your area, first start in an ungrazed or lightly grazed location. Flowering heads and seeds will assist in the identification process. Then use the following steps to identify the species:

- Determine the range plant group for the specimen using the key on page one (ie. Grasses, Grass-like Plants, Forbs, Shrubs).
- 2. Review the basic plant characteristics for each plant group on the introductory page of each section (ie.Grass Plant Parts, Sedge Plant Parts, Leaf Morphology for Forbs and Shrubs).
- 3. Identify the species by using the illustrations and identifying characteristics.

Three other guides exist in this series to identify plants in other areas or habitats of Saskatchewan. Please contact the Saskatchewan Forage Council (SFC), as well as local Saskatchewan Agriculture and Food (SAF) or Agriculture and Agri-Food Canada - Prairie Farm Rehabilitation Administration (AAFC-PFRA) district offices, for copies of this publication and the field guides listed below.

- Field Guide: Identification of Common Range Plants of Southern Saskatchewan
- Field Guide: Identification of Common Riparian Plants of Saskatchewan
- Field Guide: Identification of Common Seeded Plants for Forage and Reclamation in Saskatchewan.

Acknowledgements

This field guide was compiled by Alicia N. Hargrave of Walsh, Alberta. *Field Guide: Identification of Common Range Plants of Northern Saskatchewan* was funded by Agriculture and Agri-Food Canada's Greencover Canada Program and administered through the Saskatchewan Forage Council (SFC). Acknowledgement is due to the authors and contributors of previous editions that this field guide was adapted from.

Illustrations in this field guide were copied and used with permission from a number of sources. Elaine L. Muth of Saskatoon, Saskatchewan produced five of the illustrations, as noted on page 63.

A big thank you to Janice Bruynooghe, Saskatchewan Forage Council (SFC); Peggy Antonichuk, SFC; Barry Marquette, SFC; Elaine Moats, Saskatchewan Agriculture and Food (SAF); Michel Tremblay, SAF; Trevor Lennox, SAF; Todd Jorgenson, SAF; Al Foster, SAF; Chris Nykoluk, Agriculture and Agri-Food Canada – Prairie Farm Rehabilitation Administration; Jeff Thorpe, Saskatchewan Research Council: Jim Romo. University of Saskatchewan (U of S); Jody Oliver, Saskatchewan Watershed Authority (SWA): Krista Connick, SWA; Alan Iwaasa, Agriculture and Agri-Food Canada – Semiarid Prairie Agricultural Research Centre: Chris Brooks, U of S; Kirsten Remarchuk, W.P. Fraser Herbarium; BJ Haubrich, Hazenmore, Saskatchewan: James Hargrave. Walsh, Alberta: and Rod Chometa, Pamela Nimegeers, Clayton Binning, Ryan Chaika at Orylix Media.

Table of Contents

Common Range Plants	1
Grasses	
The Grass Plant Parts	2
Grass Flowering Heads	3
Canada Bluegrass	4
Kentucky Bluegrass	4
Fringed Brome	5
Smooth Brome	5
Hairy Wildrye	6
Rough Hair Grass	6
June Grass	7
Green Needle Grass	7
Richardson's Needle Grass	8
Western Porcupine Grass	8
Hooker's Oat Grass	9
Timber Oat Grass	9
Purple Oat Grass	10
Marsh Reed Grass	10
Narrow Reed Grass	11
Northern Reed Grass	11
Northern Rice Grass	12
White-grained Mountain Rice Grass	12 13
Canadian Rice Grass	13
Slender Wood Grass	14
Plains Rough Fescue	14
Awned / Bearded Wheatgrass	15
Slender Wheatgrass	15
Northern Wheatgrass	16
Western Wheatgrass / Bluejoint	
Quackgrass	17
Canada Wildrye	17
,	
Grass-like Plants	
The Sedge Plant Parts	
Hay Sedge	
1 0 0	
Northern Bog Sedge	20
Cotton Grass	20
Fortho	
Forbs	04
Leaf Morphology of Shrubs and Forbs	21 22
Lindley's Aster	
Canada Goldenrod	23
Arrow-leaved Colt's Foot	
Philadelphia Fleabane	24
American Vetch	24
Cream-coloured Vetchling	25
Wild Pea-vine	25
Wild Licorice	26
American Hedysarum	26
Star-flowered Solomon's Seal	27
Two-leaved Solomon's Seal	27
Fairybells	28
Blue-eyed Grass	28
,	

Western Canada Violet	
Northern Bog Violet	
Snakeroot	30
Smooth Sweet Cicely	30
Cow Parsnip	
Wild Sarsaparilla	31
Three-toothed Cinquefoil	32
Rough Cinquefoil	32
Wild Strawberry	
Yellow Avens	33
Baneberry	34
Tall Meadow Rue	34
Canada Anemone	35
Bunchberry	35
Tall Lungwort / Bluebell	36
Fireweed	36
Spreading Dogbane	37
Northern Bedstraw	37
Shrubs	
	20
Shrubby Cinquefoil	38
Bearberry	38 39
Wood's Rose	39
Pincherry	40
Chokecherry	40
Wild Red Raspberry	41
Dewberry	41
Wild Black Currant	42
Northern Gooseberry	42
Western Snowberry / Buckbrush	43
Twinflower	43
High-bush Cranberry	44
Low-bush Cranberry	44
Canada Buffaloberry	45
Wolfwillow / Silverberry	45
Red-Osier Dogwood	46
Beaked Hazelnut	46
Dounda Hazolliat	40
Green Alder	47
Green Alder	
	47
Green Alder	47 47
Green Alder Bog / Dwarf Birch Trembling Aspen	47 47 48
Green Alder Bog / Dwarf Birch Trembling Aspen Balsam Poplar	47 47 48 48
Green Alder Bog / Dwarf Birch Trembling Aspen Balsam Poplar Labrador Tea Canada Blueberry	47 47 48 48 49 49
Green Alder Bog / Dwarf Birch Trembling Aspen Balsam Poplar Labrador Tea Canada Blueberry Grazing Response and Forage Value	47 47 48 48 49 49
Green Alder Bog / Dwarf Birch Trembling Aspen Balsam Poplar Labrador Tea Canada Blueberry Grazing Response and Forage Value Glossary	47 47 48 48 49 49 50 53
Green Alder Bog / Dwarf Birch Trembling Aspen Balsam Poplar Labrador Tea Canada Blueberry Grazing Response and Forage Value Glossary Alphabetical Index by Common Name	47 47 48 48 49 49 50 53 56
Green Alder Bog / Dwarf Birch Trembling Aspen Balsam Poplar Labrador Tea Canada Blueberry Grazing Response and Forage Value Glossary	47 47 48 48 49 49 50 53

Common Range Plants Herbaceous Plants Woody Plants (see Shrubs pg. 38-49) Leaves broad Leaves linear with with net-like veins parallel veins (see Forbs pg. 21-37) Stems hollow, jointed, and circular to flat Stems solid, not jointed, (see Grasses pg. 2-17) and often triangular (see Grass-like Plants pg. 18-20)

The Grass Plant Parts

Spikelet Lemma awn · Anther Palea Floret -Stigma Glume 2nd 1st Glume Glume - Stalk (Rachilla)

Floret

Grass Flowering Heads

A. Spike

Unbranched, terminal flowering head with spikelets attached directly to the central axis (Example: wheatgrass).

B. Comb-like Spike

Unbranched flowering head with spikelets attached directly to the central axis and arranged on one side like a comb; spikes may not be terminal.

C. Raceme

Unbranched flowering head with spikelets borne on stalks attached to the central axis.

D. Panicle

Branched flowering head with spikelets borne on stalks and lower branches longest and flowering first (Examples: bluegrasses, needle grasses, reed grasses).

Canada Bluegrass

Poa compressa

- Culm 15-50 cm, panicle 3-10 cm
- Introduced, invasive in natural areas
- Moist, well-drained, often poor soils

Kentucky Bluegrass

Poa pratensis

- Culm 30-100 cm, panicle 5-15 cm
- · Moist, fertile soils
- · Common on moist, overgrazed sites
- Possibly introduced, invasive in natural areas
- Often confused with plains rough fescue (page 14)

Fringed Brome

Bromus ciliatus

- Culm 60-100 cm, panicle 10-20 cm
- Open woods and Fescue Prairie

Smooth Brome

Bromus inermis

- Culm 50-100 cm, panicle 6-20 cm
- · Introduced, invasive in natural areas
- Throughout area in moist prairie, open woods, and roadsides

Hairy Wildrye

Elymus innovatus

- Culm 50-80 cm, spike 5-12 cm
- Open woods and clearings

Rough Hair Grass

Agrostis scabra

- Culm 30-70 cm, panicle 15-25 cm
- · Meadows, moist prairie, open woods, and waste places

June Grass

Koeleria macrantha

Green Needle Grass Stipa viridula

- Culm 50-100 cm, panicle 10-20 cm
- . Moist to dry prairie; fertile soils

Richardson's Needle Grass

Stipa richardsonii

- Culm 50-80 cm, panicle 10-20 cm
- Moist grasslands and open woods

Western Porcupine Grass

Stipa curtiseta

Hooker's Oat Grass

Helictotrichon hookeri

- Culm 20-40 cm, panicle 5-10 cm
- Moist prairie; seldom abundant

Timber Oat Grass Danthonia intermedia

- Culm 10-50 cm, panicle 2-5 cm
- · Fescue Prairie and open woods

Purple Oat Grass

Schizachne purpurascens

- Culm 50-100 cm, panicle 6-15 cm
- Open woods and clearings

Marsh Reed Grass Calamagrostis canadensis

- Culm 60-150 cm, panicle 10-20 cm
- Marshes, sloughs, lakeshores, and moist woods

Narrow Reed Grass

Calamagrostis neglecta

- Culm 30-100 cm, panicle 5-10 cm
- · Moist areas, often with other reed grasses in wet, acid soils
- Can hybridize with northern reed grass

Northern Reed Grass

Calamagrostis inexpansa

- Culm 40-100 cm, panicle 5-15 cm
- · Marshes, sloughs, and wet meadows
- · Can hybridize with narrow reed grass

Northern Rice Grass

Oryzopsis pungens

- Culm 20-50 cm, panicle 3-6 cm
- Open woods and clearings; light soils

White-grained Mountain Rice Grass

Oryzopsis asperifolia

- Culm 20-70 cm, panicle 5-10 cm
- · Wooded areas and slopes
- Two phases: first erect, later spreading

Canadian Rice Grass

Oryzopsis canadensis

- Culm 30-60 cm, panicle 5-10 cm
- Open woods and clearings

Slender Wood Grass Cinna latifolia

- Culm 60-150 cm, panicle 15-30 cm
- · Moist forests

Plains Rough Fescue

Festuca hallii

- Culm 20-60 cm, panicle 6-15 cm
- Fertile Dark Brown and Black soils,
- occasional on north-facing slopes in Brown soils
- Often confused with kentucky bluegrass (page 4)

Sweet Grass *Hierochloe odorata*

- Culm 30-60 cm, panicle 10-15 cm
- · Moist prairie and wet sites
- · Sweet smelling

Awned / Bearded Wheatgrass Agropyron subsecundum

- Culm 50-100 cm, spike 5-20 cm, erect or slightly nodding
- · Moist, well-drained, fertile soils

Slender Wheatgrass Agropyron trachycaulum

- Culm 50-100 cm, spike 10-25 cm, erect or slightly nodding
- . Moist soils, tolerates salinity

Northern Wheatgrass

Agropyron dasystachyum

- Culm 40-70 cm, spike 6-15 cm
- Most common wheatgrass on the prairies

Western Wheatgrass / Bluejoint Agropyron smithii

- Culm 30-60 cm, spike 7-15 cm
- · Most common in moist, saline, and heavy soils

Quackgrass

Agropyron repens

- Culm 50-100 cm, spike 5-15 cm
- · Introduced, noxious weed
- · Moist, fertile, often disturbed sites

Canada Wildrye Elymus canadensis

- Culm 100-150 cm, spike 10-25 cm
- Sandy areas, streambanks, and wooded areas

The Sedge Plant Parts

A solitary spike arrangement with male florets above female. Other possibilities include female above male or a mixture of both sexes.

Distinguishing Characteristics of Sedges

- Stems solid, often triangular, and not jointed (no nodes)
 - · Leaves arise from 3 sides of stem
 - Sheath usually closed
 - Indistinct collar
 - · Auricles absent
- Flower whorls reduced to bristles and bracts; each true flower subtended by single bract (scale)

Hay Sedge

Carex siccata

- Culm 20-60 cm, spike 2-4 cm
- · Dry, open, sandy sites in Boreal

Sprengel's Sedge Carex sprengelli

- Culm 60-100 cm, spike 10-20 cm
- · Open woods, moist sites, and meadows

Northern Bog Sedge

Carex gynocrates

- Culm 5-20 cm, spike 5-12 mm
- · Bogs, marshes, and muskeg in Boreal

Cotton Grass Eriophorum species

- 20-80 cm tall
- · Boggy woods, swamps, wet meadows; often in shallow water
- Flowers in summer

Leaf Morphology of Forbs and Shrubs

Leaf Parts

Leaf Arrangements

Examples of Simple Leaves

Examples of Divided Leaves

Lindley's Aster

Aster ciliolatus

- 30-75 cm tall
- · Open woodlands, clearings, and moist prairie
- Flowers late summer

Alternate, dark green, thick leaves 5-10 cm long of 2 types: basal and lower stem leaves ovate with long, winged stalks; upper leaves stalkless and narrowly-ovate; leaves toothed and often with slight hair on lower veins

Smooth Aster

Aster laevis

- 30-100 cm tall
- · Moist prairie and open woodland

Similar species: Showy Aster (A. conspicus)

- rough, hairy stems, 40-100 cm tall
- rough, hairy, ovate leaves 6-18 cm long with coarse teeth and no stalks
- violet-blue flowers 40 mm wide, glands on bracts and flower stems

Canada Goldenrod

Solidago canadensis

- 30-80 cm tall
- · Moist grasslands, woodlands, and disturbed sites

Similar species: Velvety Goldenrod (S. mollis)

- stiff, 20-50 cm tall
- fine, velvety hairs on entire plant
- rigid, ovate leaves 2-7 cm long; upper leaves reduced in size and stalkless

Arrow-leaved Colt's Foot

Petasites sagittatus

- 20-50 cm tall
- Wet meadows, sloughs, bogs, and woodlands
- Flowers in spring before leaves appear

Similar species: Palmate-leaved Colt's Foot (*P. palmatus*)

- circular leaves with 5-7 deeply cleft, sharply-toothed lobes
- mature heads 1-2 cm long

Philadelphia Fleabane

Erigeron philadelphicus

- 30-60 cm tall
- · Moist, open woods and disturbed areas
- · Flowers in summer
- · Biennial or short-lived perennial

Similar species: Smooth Fleabane (E. glabellus)

- 15-40 cm tall, base often spreading
- leaves not clasping
- 1-10 heads 10-20 mm wide with purple rays

American Vetch

Vicia americana

- 40-80 cm long
- Moist prairie, open woods, and coulees

Plants in open grassland often have narrower leaflets and may be a separate species: Vicia sparsifolia

Cream-coloured Vetchling

Lathyrus ochroleucus

- 30-100 cm long
- Moist, open woods, clearings, and thickets
- · Flowers late spring and summer

Wild Peavine Lathyrus venosus

- 50-100 cm long
- · Moist woods, clearings, and thickets
- · Flowers late spring and summer

Wild Licorice

Glycyrrhiza lepidota

- 30-100 cm tall
- Moist prairie, coulees, sloughs, riverbanks, and disturbed sites
- · Flowers in summer

American Hedysarum Hedysarum alpinum var. americanum

- 15-80 cm tall
- · Moist, open woods, semi-open prairie, and gravelly banks
- · Flowers in summer

Star-flowered Solomon's Seal

Smilacina stellata

- 15-50 cm tall
- Open woods, moist grasslands, and shores of marshes
- Flowers in spring

Two-leaved Solomon's Seal

Maianthemum canadense

- 5-15 cm tall
- · Rich soil in moist woods
- Flowers in spring

Fairybells

Disporum trachycarpum

Blue-eyed Grass Sisyrinchium montanum

- 10-30 cm tall
- · Moist, open areas
- · Flowers late spring, early summer

Western Canada Violet

Viola rugulosa

- 20-60 cm tall
- Shady woodlands and moist meadows
- Flowers late spring and summer

Northern Bog Violet

Viola cucullata

- 5-10 cm tall
- Moist woods, streambanks, and bogs

Similar species: Early Blue Violet (V. adunca)

- 5-30 cm tall, moist prairie and woods
- ovate stem leaves 1-2 cm wide; bract-like, toothed stipules
- flowers 5-15 mm long, side petals bearded

Snakeroot

Sanicula marilandica

- 30-100 cm tall
- · Moist woods and streambanks
- Flowers early summer

Smooth Sweet Cicely Osmorhiza aristata

USIIIUTIIIZA ATISTATA

Cow Parsnip Heracleum lanatum

- 1-2.5 m tall
- Moist woods, clearings, and streambanks
- Flowers in summer
- Unpleasant odor

Wild Sarsaparilla

Aralia nudicaulis

Three-toothed Cinquefoil

Potentilla tridentata

- 10-20 cm tall
- Open, sandy woods
- · Flowers in summer

Rough Cinquefoil

Potentilla norvegica

- 15-60 cm tall
- · Moist meadows, disturbed sites, and roadsides
- Flowers in summer
- Annual, biennial, or short-lived perennial

Similar species: Graceful Cinquefoil (P. gracilis)

- 30-60 cm tall, perennial, moist prairie and open woods
- basal leaves woolly hairy with long stalks and 5-7 leaflets, few stem leaves
- flowers 15-20 mm wide, petals longer than sepals

Wild Strawberry

Fragaria virginiana

- 5-15 cm long
- · Low areas in prairie, open woods, and moist sites
- · Flowers spring to early summer

White flowers 15-20 mm wide in a loose cluster; 5 petals and 5 sepals with many yellow stamens; hairy flowering stem shorter than leaves

Yellow Avens *Geum aleppicum*

- 40-120 cm long
- · Moist sites, meadows, and open woods
- · Flowers early summer

Baneberry

Actaea rubra

- 30-100 cm tall
- · Moist, shady woods and ravines
- · Flowers early summer
- Poisonous (especially berries)

Tall Meadow Rue

Thalictrum dasycarpum

- 50-150 cm tall
- Moist woods and meadows

Similar species: Veiny Meadow Rue (T. venulosum)

- round, bluish-green leaflets 1-2 cm long, strongly veined with 3 toothed lobes - green stems with a dense panicle

Canada Anemone

Anemone canadensis

- 20-60 cm tall
- · Open woods, moist meadows and prairies
- · Flowers in summer

Bunchberry Cornus canadensis

- 5-15 cm tall
- Moist, shady woods
- · Flowers early summer
- Evergreen leaves

Tall Lungwort / Bluebell

Mertensia paniculata

- 30-70 cm tall
- · Moist woods and shady streambanks
- Flowers early summer

Fireweed Epilobium angustifolium

- 30-300 cm tall
- · Open woods, disturbed sites, and recently burnt areas
- · Flowers in summer

Spreading Dogbane

Apocynum androsaemifolium

- 30-150 cm tall
- · Woodlands, coulees, and light, sandy soil

Narrow, tubular pods in pairs 8-12 cm long with many tufted seeds

axillary clusters;

sap when broken

Rhizomes

Northern Bedstraw

Galium boreale

- 20-50 cm tall
- Moist prairie, roadsides, and open woods
- Flowers in summer

Similar species: Sweet-scented Bedstraw (G. triflorum)

- trailing, slender stem, 30-100 cm long
- whorl of 6 leaves, bristly tip, 1-veined
- long-stalked flowers from leaf axils
- fruit pairs with hooked bristles

SHRUBS

Shrubby Cinquefoil

Potentilla fruticosa

- 15-150 cm tall
- Moist Fescue Prairie and open woods
- Flowers in summer

Deep yellow flowers 15-25 mm wide, solitary or 3-7-clustered; 5 petals and 5 hairy sepals with many stamens; seeds with dense, coarse hair

Bearberry

Arctostaphylos uva-ursi

- 50-100 cm long
- · Sandy and eroded sites in moist to dry woods
- Flowers spring and early summer
- Evergreen

Wood's Rose

Rosa woodsii

- 50-200 cm tall
- · Thickets, open woods, sand hills, and prairie coulees

Similar species: Prickly Rose (R. acicularis)

- 30-120 cm; weak stem bristles
- 3-7 coarsely toothed leaflets 12-50 mm long
- solitary, pink flowers
- fruit constricted at neck

Pincherry Prunus pensylvanica

- 1-8 m tall
- · Open woods, clearings, ravines, and often sandy soil
- · Flowers late spring

Saskatoon

Amelanchier alnifolia

- 0.5-6 m tall
- · Coulees, thickets, and open woods
- Flowers late spring

Rhizomes, forming thickets

Chokecherry Prunus virginiana

- 1-6 m tall
- · Coulees, open woods, riverbanks, and sand hills
- Flowers late spring

Wild Red Raspberry

Rubus idaeus

- 1-2 m tall
- · Moist woods, thickets, riverbanks, and shady, disturbed sites
- Flowers early summer
- · Perennial with biennial stems

Dewberry Rubus pubescens

- 10-100 cm long
- Moist woods, thickets, and clearings
- · Flowers early summer

Wild Black Currant

Ribes americanum

- 1-2 m tall
- · Moist woods, swamps, and thickets
- · Flowers late spring

Similar species: Northern Black Currant (R. hudsonianum)

- leaves 2-10 cm wide, broader than long, evenly hairy and glandular below $\,$
- erect racemes with 6-12 cup-shaped, white flowers

Northern Gooseberry

Ribes oxyacanthoides

- 30-100 cm tall
- · Moist woods, thickets, and coulees
- · Flowers late spring

Western Snowberry / Buckbrush

Symphoricarpos occidentalis

- 50-100 cm tall
- · Prairies, coulees, thickets, and open woods
- · Extensive rhizomes forming colonies

Opposite, ovate to round, gray-green leaves 2-6 cm long; leaves thick and leathery with a short stalk and soft hairs below; entire to wavy margins

Pink and white bell-shaped flowers 5-9 mm long in dense terminal and axillary spikes; flowers with 5 lobes and protruding reproductive parts

Twinflower Linnaea borealis

• 15-75 cm long, 3-10 cm tall

gray and shredded

- · Moist, shady woods; decaying tree trunks
- Flowers early summer
- Evergreen

High-bush Cranberry

Viburnum opulus

- 1-4 m tall
- · Moist woods and thickets
- · Flowers late spring

Slender stipules at stalk base; 2 leaf pairs on flowering stalk

Opposite, ovate leaves 5-10 cm wide and 6-12 cm long with 3 deep lobes; lobes long-pointed and spreading with coarse teeth; darker green above, turning red in autumn

Low-bush Cranberry Viburnum edule

- 0.5-2 m tall
- · Thick, moist woods
- Flowers late spring

Canada Buffaloberry

Shepherdia canadensis

- 0.5-3 m tall
- · Open woods, slopes, and riverbanks
- Nitrogen fixer

Flowers early spring

leaves 2-4 cm long

Yellowish-brown flowers 4 mm wide in clusters at leaf axils; flowers with 4 spreading sepals and no petals; male and female flowers on separate plants

Brown, spreading branches with small scales: older branches reddish-brown to grav

Opposite, ovate

Wolfwillow / Silverberry

Elaeagnus commutata

- 1-5 m tall
- · Grasslands, ravines, and gravelly or sandy soils
- Nitrogen fixer
- · Flowers late spring and early summer

Red-Osier Dogwood

Cornus stolonifera

- 1-2 m tall
- · Moist woods, coulees, streams, and riverbanks
- · Flowers late spring

Beaked Hazlenut

Corylus cornuta

- 1-3 m tall
- · Moist woods and thickets
- · Flowers in spring

Green Alder

Alnus crispa

 Sandy, open woods, bogs, streams, and sand hills

Flowers in spring

Flat nutlets with broad, membranous wings

Alternate, shiny, dark yellowish-green leaves 2-8 cm long; ovate to round and short-pointed with sharp, irregular teeth and short stalks; young leaves often sticky below

Rhizomes

Catkin flowers appearing with leaves; terminal, drooping, male catkins 7.5 cm long with sticky, red scales and yellow stamens

 Erect, cone-like, female catkins
 10-15 mm long, clustered at base of male flowers, with hard, dark brown bracts

Smooth, thin, gray-brown bark with horizontal lenticels; young branches hairy and sticky

Canadian Forest Service

Similar species: River Alder (A. tenuifolia)

- 2-8 m tall; streams, lakes, and rivers
- dull, dark green leaves with toothed, wavy-lobed margins; veins hairy below
- catkins appearing before leaves
- nutlets with narrow wings

Bog / Dwarf Birch Betula glandulosa

• 30-200 cm tall

Bog, marshes, and streamsFlowers in spring

Catkin flowers with resinous scales, appearing with leaves; drooping male catkins 20 mm long; erect, cone-like, female catkins 10-15 mm long

> Thin, gray-brown to blackish bark with horizontal, resinous lenticels; densely branched

Alternate, circular, bright green leaves 5-20 mm long; leathery and shiny with 3-5 mm long stalks, resinous glands, and 6-10 teeth per side

Erect to spreading

Canadian Forest Service

Similar species: Swamp Birch (B. glanulifera)

- twigs with fine hair and yellow glands
- leaves 10-30 mm long with 10-15 teeth per side, paler and hairy below
- nutlets with distinct wing; female catkins 10-30 mm long

Trembling Aspen

Populus tremuloides

- 3-30 m tall
- · Moist sites and depressions in prairies; parkland and forest

Balsam Poplar Populus balsamifera

- 10-25 m tall
- · Riverbanks, lakes, coulees, and moist upland sites
- Flowers in spring; male and female trees

dark and furrowed with age; brown branches and yellow-green

twigs

Labrador Tea

Ledum groenlandicum

- 30-150 cm tall
- · Muskegs, bogs, wet coniferous woods, and acidic, infertile soil
- Flowers early summer
- Evergreen

Canada Blueberry

Vaccinium myrtilloides

10-40 cm tall

Similar species: Dry-ground Cranberry (V. vitis-idaea)

- 10-20 cm tall, mat-forming with trailing stems
- evergreen leaves shiny above, paler below with black hairs, rolled margins
- flowers 5-8 mm long, with 4 petal lobes
- dark red, shiny berry 5-9 mm wide

Grazing Response and Forage Value

Grazing response is how various plant species react to grazing management. Plants are divided into three categories of response to grazing. Plants that decrease in abundance with improper grazing are Decreasers (D). Plants that increase in abundance under similar management are Increasers (I). Plants that invade sites or heavily increase on sites after improper grazing are Invaders (IV). Invaders that are not native to North America are termed Exotic Invaders (EIV). As the condition of the range site decreases, there are continually less Decreaser species and more Increaser and Invader species. Grazing response for a species may vary between soil and climate zone, as well as range site. The response to grazing for each species indicated on the next page is the generally accepted response on an average site. This usually pertains to upland sites with a loamy soil texture. Some species have a different response in a certain soil zone, as seen in brackets.

Forage value of a plant is determined by considering its palatability, nutritive quality, longevity, and area or primary distribution. Forage value varies, depending on the kind of livestock using the plants and the season of use. There are four classifications of this indicator. Plants that are palatable, nutritious, and therefore grazed readily have a Good forage value (G). Plants that have moderate palatability and nutrition have a Fair forage value (F). Plants that are either unpalatable, not nutritious, or low growing with reduced forage have a Poor forage value (P). Poisonous plants is the fourth forage value classification (POIS).

	T	
American Hedysarum	I	F
American Vetch	D	G
Arrow-leaved Colt's Foot	I	Р
Awned Wheatgrass	D	G
Balsam Poplar	I – IV	Р
Baneberry	I	Р
Beaked Hazelnut	I	Р
Bearberry	I	Р
Blue-eyed Grass	I	Р
Bog Birch	I	F
Bunchberry	I	G
Canada Anemone	I	Р
Canada Blueberry	I	Р
Canada Bluegrass	EIV	G
Canada Buffaloberry	I	Р
Canada Goldenrod	I	Р
Canada Wild Rye	D	G
Canadian Rice Grass	D	F
Chokecherry	D	F – POIS
Cotton Grass	I	Р
Cow Parsnip	D	G
Cream-coloured Vetchling	D	G
Dewberry	I	F
Green Alder	I	Р
Green Needle Grass	D	G
Fairybells	D	Р
Fireweed	I	F
Fringed Brome	D	G
Hairy Wild Rye	I	F
Hay Sedge	D	G
High-bush Cranberry	D	F
Hooker's Oat Grass	D	F
June Grass	I	G
Kentucky Bluegrass	EIV	G
Labrador Tea	I	Р
Lindley's Aster	I	F
Low-bush Cranberry	D	F
Marsh Reed Grass	D	F
Narrow Reed Grass	D	F
Northern Bedstraw	I	P
Northern Bog Sedge	D	F
Northern Bog Violet	D	P
Northern Gooseberry	I	Р
Northern Reed Grass	D	F
Northern Rice Grass	D	
Northern Wheatgrass	D (I – black)	G
Triloatgiaoo	D (1 DIAON)	<u> </u>

Pincherry D F Plains Rough Fescue D G Purple Oat Grass I P Quackgrass EIV G Red-Osier Dogwood I G Richardson's Needle D G Grass B C Rough Cinquefoil I P Rough Hair Grass IV F Saskatoon D G Shrubby Cinquefoil I P Slender Wheatgrass D I - black) G Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Snakeroot I F Spreading Dogbane I P Spreading Dogbane I P Sweet Grass I F Sweet Grass I F Sweet Grass I F Tall Lungwort I F Tall Lungwort I <th>Philadelphia Fleabane</th> <th>I</th> <th>Р</th>	Philadelphia Fleabane	I	Р
Plains Rough Fescue D G Purple Oat Grass I P Quackgrass EIV G Red-Osier Dogwood I G Richardson's Needle D G Grass B D G Rough Cinquefoil I P Rough Hair Grass IV F Saskatoon D G Shrubby Cinquefoil I P Slender Wheatgrass D (I – black) G Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Smooth Sweet Cicely I F Spreading Dogbane I P Spreading Dogbane I P Spreading Dogbane I F Seal B F Sweet Grass I F Tall Lungwort I F Tall Meadow Rue I P Timber-tothed Cinq	•	D	F
Purple Oat Grass I P Quackgrass EIV G Red-Osier Dogwood I G Richardson's Needle Grass D G Rough Cinquefoil I P Rough Hair Grass IV F Saskatoon D G Shrubby Cinquefoil I P Slender Wheatgrass D (I – black) G Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Smooth Sweet Cicely I F Snakeroot I F Spreading Dogbane I P Spreading Dogbane I P Spreading Dogbane I F Seal B G Star-flower Solomon's I F Seal J F Tall Lungwort I F Tall Meadow Rue I P Timber Oat Grass <t< td=""><td></td><td>_</td><td>G</td></t<>		_	G
Red-Osier Dogwood I G Richardson's Needle Grass D G Rough Cinquefoil I P Rough Hair Grass IV F Saskatoon D G Shrubby Cinquefoil I P Slender Wheatgrass D (I – black) G Smooth Aster I F Smooth Brome EIV G Smooth Brome EIV G Smooth Sweet Cicely I F Snakeroot I F Spreading Dogbane I P Spreading Dogbane I P Sprengel's Sedge D G Star-flower Solomon's I F Seal I F Sweet Grass I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen <td></td> <td>I</td> <td></td>		I	
Richardson's Needle Grass Rough Cinquefoil Rough Hair Grass IV F Rough Hair Grass IV F Saskatoon D G Shrubby Cinquefoil I P Slender Wheatgrass D I Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Spreading Dogbane I Sprengel's Sedge D G Star-flower Solomon's Seal Sweet Grass I Tall Lungwort I Tall Meadow Rue I Three-toothed Cinquefoil I F Timber Oat Grass I Two-leaved Solomon's Seal Western Canada Violet Western Porcupine Grass D Western Snowberry Western Wheatgrass I Wild Pea-vine Wild Pea-vine Wild Ped Asspberry I F Rough Cinquefoil I P Trebling Aspen F Wild Pea-vine D G Wild Red Raspberry I F Wild Pea-vine Wild Red Raspberry I P Western Pocupine Grass D G Wild Red Raspberry I F Wild Pea-vine D G Wild Red Raspberry I P Western Pocupine Grass D G Wild Red Raspberry I F Wild Pea-vine D G Wild Red Raspberry I F F F F G G F Wild Pea-vine D G Wild Red Raspberry I F F F F G G F Wild Pea-vine D G Wild Red Raspberry I F F F F F F F F F F F F	Quackgrass	EIV	G
Rough Cinquefoil I P Rough Hair Grass IV F Saskatoon D G Shrubby Cinquefoil I P Slender Wheatgrass D (I – black) G Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Snakeroot I F Spreading Dogbane I P Sprengel's Sedge D G Star-flower Solomon's I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Red-Osier Dogwood	I	G
Rough Hair Grass IV F Saskatoon D G Shrubby Cinquefoil I P Slender Wheatgrass D (I – black) G Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Smooth Sweet Cicely I F Smakeroot I F Spreading Dogbane I P Spreading Dogbane I P Spreading Dogbane I P Spreading Dogbane I F Seal D G Star-flower Solomon's I F Seal I F Tall Lungwort I F Tall Lungwort I F Tall Meadow Rue I P Timber Oat Grass I G Trembling Aspen I – IV F Twinflower I P Two-leaved Solomon's I <td></td> <td>D</td> <td>G</td>		D	G
Saskatoon D G Shrubby Cinquefoil I P Slender Wheatgrass D (I – black) G Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Snakeroot I F Spreading Dogbane I P Sprengel's Sedge D G Star-flower Solomon's I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Two-leaved Solomon's I F Seal U F Two-leaved Solomon's I F Seal I G Trembling Aspen I – IV F Two-leaved Solomon's I F Sweet Grass I G Trembling Aspen I – IV F Two-leaved Solomon's I F Sweetern Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Rough Cinquefoil	I	Р
Shrubby Cinquefoil I P Slender Wheatgrass D (I – black) G Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Snakeroot I F Spreading Dogbane I P Sprengel's Sedge D G Star-flower Solomon's Seal Sweet Grass I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Twinflower I P Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Rough Hair Grass	IV	F
Slender Wheatgrass D (I – black) G Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Snakeroot I F Spreading Dogbane I P Sprengel's Sedge D G Star-flower Solomon's I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Pea-vine D G Wild Red Raspberry I F	Saskatoon	D	G
Smooth Aster I F Smooth Brome EIV G Smooth Sweet Cicely I F Snakeroot I F Spreading Dogbane I P Sprengel's Sedge D G Star-flower Solomon's Seal Sweet Grass I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I - IV F Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I - black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Pea-vine D G Wild Red Raspberry I F	Shrubby Cinquefoil	I	Р
Smooth Brome EIV G Smooth Sweet Cicely I F Snakeroot I F Spreading Dogbane I P Sprengel's Sedge D G Star-flower Solomon's Seal Sweet Grass I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Pea-vine D G Wild Red Raspberry I F	Slender Wheatgrass	D (I – black)	G
Smooth Sweet Cicely I Snakeroot I Spreading Dogbane I Sprengel's Sedge D G Star-flower Solomon's Seal Sweet Grass I Tall Lungwort I Tall Meadow Rue I Three-toothed Cinquefoil I Timber Oat Grass I Two-leaved Solomon's Seal Western Canada Violet Western Snowberry I Western Wheatgrass I Wild Black Currant V Wild Pea-vine D Wild Red Raspberry I F Spreading Dogbane I F F G G G F F G G G F F G G G F F G G G F F G	Smooth Aster	I	F
Snakeroot I F Spreading Dogbane I P Sprengel's Sedge D G Star-flower Solomon's Seal Sweet Grass I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Smooth Brome	EIV	G
Spreading Dogbane I P Sprengel's Sedge D G Star-flower Solomon's Seal Sweet Grass I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Smooth Sweet Cicely	I	F
Sprengel's Sedge D G Star-flower Solomon's Seal Sweet Grass I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Pea-vine D G Wild Red Raspberry I F	Snakeroot	I	F
Star-flower Solomon's Seal Sweet Grass I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I - IV F Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I - black) G Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Pea-vine D G Wild Red Raspberry I F	Spreading Dogbane	I	Р
Seal Sweet Grass I F Tall Lungwort I F Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I F Timber Oat Grass I G Trembling Aspen I – IV F Twinflower I F Two-leaved Solomon's Seal Western Canada Violet I Western Porcupine Grass D G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Pea-vine D G Wild Red Raspberry I F	Sprengel's Sedge	D	G
Tall Lungwort I F Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Twinflower I P Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Pea-vine D G Wild Red Raspberry I F		I	F
Tall Meadow Rue I P Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Twinflower I P Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Pea-vine D G Wild Red Raspberry I F	Sweet Grass	I	F
Three-toothed Cinquefoil I P Timber Oat Grass I G Trembling Aspen I – IV F Twinflower I P Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Pea-vine D G Wild Red Raspberry I F	Tall Lungwort	I	F
Timber Oat Grass I G Trembling Aspen I – IV F Twinflower I P Two-leaved Solomon's Seal I F Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Tall Meadow Rue	I	Р
Trembling Aspen I – IV F Twinflower I P Two-leaved Solomon's Seal I F Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Three-toothed Cinquefoil	I	Р
Twinflower I P Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Timber Oat Grass	I	G
Two-leaved Solomon's Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Trembling Aspen	I – IV	F
Seal Western Canada Violet I P Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Twinflower	I	Р
Western Porcupine Grass D (I – black) G Western Snowberry I P Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F		I	F
Western Snowberry Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I Wild Pea-vine D G Wild Red Raspberry I P	Western Canada Violet	I	Р
Western Wheatgrass I G White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Western Porcupine Grass	D (I – black)	G
White-Grained Rice Grass D F Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Western Snowberry	I	Р
Wild Black Currant I P Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	Western Wheatgrass	I	G
Wild Licorice I P Wild Pea-vine D G Wild Red Raspberry I F	White-Grained Rice Grass	D	F
Wild Pea-vine D G Wild Red Raspberry I F	Wild Black Currant	I	Р
Wild Red Raspberry I F	Wild Licorice	I	Р
	Wild Pea-vine	D	G
i i	Wild Red Raspberry	I	F
Wild Sarsaparilla D P	Wild Sarsaparilla	D	Р
Wild Strawberry I P	Wild Strawberry	I	Р
Wolfwillow I F	Wolfwillow	I	F
Wood's Rose I F	Wood's Rose	I	F
Yellow Avens I P	Yellow Avens	I	Р

Glossary

Alluvial: lowland areas of clay, sand, and silt left by floodwaters.

Annual: a plant that germinates, flowers, and sets seed, in one year.

Anther: the pollen container of a stamen or the male reproductive organ.

Auricles: a pair of ear-shaped appendages or lobes, at the junction of the blade and sheath in many grasses and sedges.

Awn: a slender, often teminal, bristle.

Axillary: a flowering structure located in, or arising from an axil.

Biennial: a plant that completes its lifecycle in two years.

Capsule: a dry fruit with more than one chamber and opening at maturity.

Catkin: a scaly spike of flowers, often of one sex and without petals.

Culm: the stem of a grass or a sedge.

Disc florets: tubular, inner flowers of many Sunflower Family plants.

Floret: a single flower of a dense flowering unit.

Glandular: bearing glands (a spot on an organ surface or hair tip producing a sticky or greasy substance).

Glume: one of the two bracts at the base of the grass spikelet.

Inflorescence: a mode of arrangement of flowers in a flowering unit or structure.

Internode: the portion of a stem between two nodes (see node).

Keeled: a sharp or distinct ridge.

Lacerate: ligule margins irregularly cut or torn.

Lemma: the lower of the two bracts enclosing the single flowers (florets) in grass spikelets.

Lenticel: a small, slightly raised area on the bark in many shrubs and trees.

Ligule: the appendage on the inner side of the leaf, at the junction of the blade and sheath in many grasses and sedges; a membrane or fringe of hair.

Node: the place on a stem from which leaves or branches arise.

Palea: the upper of the two bracts enloosing the single flowers (florets) in grass spikelets.

Palmate: a leaf with the shape of a hand, with three or more leaflets, veins, or lobes from a common point.

Perennial: a plant that persists for more than two years.

Perigynium: a sac-like, papery sheath enclosing the fruit in sedges.

Petals: the second, or inner set of floral leaves, usually coloured or white.

Pinnate: a leaf with leaflets arranged on each side of the common axis.

Pistil: the female reproductive parts of a flower, including the stigma at the summit, the ovary at the base, and the style connecting the two.

Ray florets: strap-like, often outer flowers of many Sunflower Family plants.

Reflexed: bent sharply backward, or downward.

Rhizomes: an underground, creeping, root-like stem, often producing new plants at its nodes or tip.

Samara: a dry, winged fruit often with one seed and not spitting at maturity.

Sepals: the first, or outer set of floral leaves, usually green and leaf-like.

Sheath: the part of a leaf-base which encloses the stem.

Spikelet: a group of singular flowers in grasses and sedges (see floret).

Stamen: the male reproductive parts of a flower, with the pollen-bearing anther at the summit

Stigma: the summit of the female reproductive parts, that receives the pollen.

Stipules: a pair of appendages at the base of a leaf or leaf stalk.

Stolons: a horizontal, creeping stem from the base of a plant, producing new plants at its nodes or tip.

Style: the structure in the female reproductive parts between the stigma and the ovary.

Umbel: a flower cluster where all flower stalks arise from the same point.

Umbellet: a secondary umbel.

Alphabetical Index by Common Name

Grasses	
Awned (Bearded) Wheatgrass	15
Canada Bluegrass	
Canada Wildrye	
Canadian Rice Grass	
Fringed Brome	
Green Needle Grass	
Hairy Wildrye	
Hooker's Oat Grass	
June Grass	7
Kentucky Bluegrass	
Marsh Reed Grass	10
Narrow Reed Grass	11
Northern Reed Grass	
Northern Rice Grass	12
Northern Wheatgrass	16
Plains Rough Fescue	14
Purple Oat Grass	10
Quackgrass	17
Richardson's Needle Grass	8
Rough Hair Grass	6
Slender Wheatgrass	15
Slender Wood Grass	
Smooth Brome	5
Sweet Grass	14
Timber Oat Grass	9
Western Porcupine Grass	
Western Wheatgrass (Bluejoint)	
White-grained Mountain Rice Grass	12
white-grained Mountain Rice Grass	12
•	12
Grass-like Plants	
Grass-like Plants Cotton Grass	20
Grass-like Plants Cotton Grass	20 19
Grass-like Plants Cotton Grass	20 19 20 19
Grass-like Plants Cotton Grass	20 19 20 19
Grass-like Plants Cotton Grass	20 20 19 19
Grass-like Plants Cotton Grass	20 19 19 19 26 24
Grass-like Plants Cotton Grass	20 19 19 19 26 24 23
Grass-like Plants Cotton Grass	20 19 19 26 24 23 34
Grass-like Plants Cotton Grass	20 19 26 24 23 34 34
Grass-like Plants Cotton Grass	20 19 26 24 23 34 35 35
Grass-like Plants Cotton Grass	20 19 26 24 23 34 35 35
Grass-like Plants Cotton Grass	20 19 26 24 34 35 35 35
Grass-like Plants Cotton Grass	20 20 26 24 23 34 35 35 31
Grass-like Plants Cotton Grass	20 19 26 24 23 35 35 35 35 35
Grass-like Plants Cotton Grass	20 19 26 24 34 35 35 35 35 35
Grass-like Plants Cotton Grass Hay Sedge Northern Bog Sedge Sprengel's Sedge Forbs American Hedysarum American Vetch Arrow-leaved Colt's Foot Baneberry Blue-eyed Grass Bunchberry Canada Anemone Canada Goldenrod Cow Parsnip Cream-coloured Vetchling Fairybells Fireweed Lindley's Aster	20 19 26 24 35 35 35 35 35 35 35
Grass-like Plants Cotton Grass Hay Sedge Northern Bog Sedge Sprengel's Sedge Forbs American Hedysarum American Vetch Arrow-leaved Colt's Foot Baneberry Blue-eyed Grass Bunchberry Canada Anemone Canada Goldenrod Cow Parsnip Cream-coloured Vetchling Fairybells Fireweed Lindley's Aster Northern Bedstraw	20 19 26 24 35 35 35 35 35 35 35
Grass-like Plants Cotton Grass Hay Sedge Northern Bog Sedge Sprengel's Sedge Forbs American Hedysarum American Vetch Arrow-leaved Colt's Foot Baneberry Blue-eyed Grass Bunchberry Canada Anemone Canada Goldenrod Cow Parsnip Cream-coloured Vetchling Fairybells Fireweed Lindley's Aster	20 19 26 24 35 35 35 35 35 35 35
Grass-like Plants Cotton Grass	20 20 26 24 35 35 35 35 35 35 35 35 37 29
Grass-like Plants Cotton Grass	20 20 26 24 35 35 35 35 35 35 35 35 37 29
Grass-like Plants Cotton Grass	202626243535353537292924

Snakeroot Spreading Dogbane Star-flowered Solomon's Seal Tall Lungwort (Bluebell) Tall Meadow Rue Three-toothed Cinquefoil Two-leaved Solomon's Seal	37 27 36 34
Western Canada Violet	
Wild Licorice	
Wild Peavine	
Wild Sarsaparilla	
Wild Strawberry	
Yellow Avens	
Tellow Avens	
Shrubs	
Balsam Poplar	
Beaked Hazelnut	
Bearberry	
Bog (Dwarf) Birch	
Canada Blueberry	
Canada Buffaloberry	
Chokecherry	
Dewberry	41
Green Alder	
High-bush Cranberry	44
Labrador Tea	
Low-bush Cranberry	44
Northern Gooseberry	42
Pincherry	39
Red-Osier Dogwood	46
Saskatoon	40
Shrubby Cinquefoil	38
Trembling Aspen	
Twinflower	43
Western Snowberry (Buckbrush)	
Wild Black Currant	42
Wild Red Raspberry	
Wolfwillow (Silverberry)	
Wood's Rose	

Alphabetical Index by Latin Name

Grasses	
Agropyron dasystachyum (Elymus lanceolatus)	16
Agropyron repens (Elymus repens)	
Agropyron smithii (Pascopyrum smithii)	
Agropyron subsecundum	
(Elymus trachycaulus ssp. subsecundus)	15
Agropyron trachycaulum	
(Elymus trachycaulus ssp. trachycaulus)	15
Agrostis scabra	
Bromus ciliatus	
Bromus inermis	
Calamagrostis canadensis	10
Calamagrostis inexpansa	
(Calamagrostis stricta ssp. inexpansa)	11
Calagmagrostis neglecta	
(Calamagrostis stricta ssp. stricta)	
Cinna latifolia	
Danthonia intermedia	
Elymus canadensis	
Elymus innovatus (Leymus innovatus)	
Festuca hallii	
Helictotrichon hookeri (Avenula hookeri)	
Hierochloe odorata	
Koeleria macrantha	
Oryzopsis asperfolia	
Oryzopsis canadensis (Piptatherum canadense)	
Oryzopsis pungens (Piptatherum pungens)	
Poa compressa	
Poa pratensis	4
Cabinashus assumants	10
Schizachne purpurascens	
Stipa viridula (Nassella viridula)	7
Stipa viridula (Nassella viridula)	7 8
Stipa viridula (Nassella viridula)	7 8
Stipa viridula (Nassella viridula)	7 8
Stipa viridula (Nassella viridula)	7 8 8
Stipa viridula (Nassella viridula)	7 8 8
Stipa viridula (Nassella viridula)	7 8 8 20 19
Stipa viridula (Nassella viridula)	7 8 20 19 19
Stipa viridula (Nassella viridula)	7 8 20 19 19 20
Stipa viridula (Nassella viridula)	7 8 20 19 20 34 35
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium	7 8 20 19 19 20 34 35 37
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis	7 8 20 19 20 34 35 37 31
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium	7 8 20 19 20 34 35 37 31
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis	7 8 20 19 20 34 35 37 31 22
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis Aster ciliolatus Aster laevis Cornus canadensis	7 8 20 19 20 34 35 37 31 22 22 35
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis Aster ciliolatus Aster laevis Cornus canadensis Disporum trachycarpum (Prosartes trachycarpa)	7 8 20 19 20 34 35 37 31 22 22 35
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis Aster ciliolatus Aster laevis Cornus canadensis Disporum trachycarpum (Prosartes trachycarpa) Epilobium angustifolium	7 8 20 19 20 34 35 37 31 22 22 22 22 28
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis Aster ciliolatus Aster laevis Cornus canadensis Disporum trachycarpum (Prosartes trachycarpa) Epilobium angustifolium (Chamerion angustifolium ssp. angustifolium)	7 8 20 19 20 35 37 31 22 22 22 35 35 35 35 35 35 35 35 35 36 36
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis Aster ciliolatus Aster laevis Cornus canadensis Disporum trachycarpum (Prosartes trachycarpa) Epilobium angustifolium (Chamerion angustifolium ssp. angustifolium) Erigeron philadelphicus	7 8 20 19 20 34 35 37 31 22 22 28 36 24 36 24
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis Aster ciliolatus Aster laevis Cornus canadensis Disporum trachycarpum (Prosartes trachycarpa) Epilobium angustifolium (Chamerion angustifolium ssp. angustifolium) Erigeron philadelphicus Fragaria virginiana	7 8 20 19 20 34 35 37 31 22 22 35 28 36 24 33
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis Aster ciliolatus Aster laevis Cornus canadensis Disporum trachycarpum (Prosartes trachycarpa) Epilobium angustifolium (Chamerion angustifolium ssp. angustifolium) Erigeron philadelphicus Fragaria virginiana Galium boreale	7 8 20 19 20 34 35 37 22 22 35 28 36 24 33 37
Stipa viridula (Nassella viridula) Stipa curtiseta (Hesperostipa curtiseta) Stipa richardsonii (Achnatherum richardsonii) Grass-like Plants Carex gynocrates (Carex dioica ssp. gynocrates) Carex siccata (Carex aenea, Carex foenea) Carex sprengelli Eriophorum species Forbs Actaea rubra Anemone canadensis Apocynum androsaemifolium Aralia nudicaulis Aster ciliolatus Aster laevis Cornus canadensis Disporum trachycarpum (Prosartes trachycarpa) Epilobium angustifolium (Chamerion angustifolium ssp. angustifolium) Erigeron philadelphicus Fragaria virginiana	7 8 20 34 35 37 35 28 36 37 33 37 33 37 33

Hedysarum alpinum var. americanum	26
Heracleum lanatum (Heracleum maximum)	
Lathyrus ochroleucus	
Lathyrus venosus	
Maianthemum canadense	
Mertensia paniculata	
Osmorhiza aristata	
Petasites sagittatus (Petasites frigidus var. sagittatus)	
Potentilla norvegica	
Potentilla tridentata (Sibbaldiopsis tridentata)	
Sanicula marilandica	
Sisyrinchium montanum	
Smilicina stellata (Maianthemum stellatum)	
Solidago canadensis	
Thalictrum dasycarpum	
Vicia americana	
Viola cucullata (Viola nephrophylla)	
Viola rugulosa (Viola canadensis var. rugulosa)	
The angles of the canada and the capacitan and t	
Shrubs	
	17
Alnus crispa (Alnus virdis ssp. crispa)	
Arcostaphyos uva-ursi	
Betula glandulosa (Betula nana var. exilis)	47
Betula glandulosa (Betula nana var. exilis)	47 46
Betula glandulosa (Betula nana var. exilis)	47 46 46
Betula glandulosa (Betula nana var. exilis)	47 46 46 45
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum	47 46 46 45 49
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis	47 46 46 45 49 43
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis. Populus balsamifera	47 46 46 45 49 43 48
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis Populus balsamifera Populus tremuloides	47 46 46 45 49 43 48
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis Populus balsamifera Populus tremuloides Potentilla fruticosa	47 46 46 45 49 43 48 48
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis. Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda).	47 46 46 45 49 43 48 48
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis. Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda). Prunus pensylvanica	47 46 46 45 49 43 48 48 38 39
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis. Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda). Prunus pensylvanica Prunus virginiana	47 46 46 45 49 43 48 48 38 39 40
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda) Prunus pensylvanica Prunus virginiana Ribes americanum	47 46 46 45 49 43 48 48 38 39 40 42
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda) Prunus pensylvanica Prunus virginiana Ribes americanum Ribes oxyacanthoides	47 46 46 45 49 43 48 48 38 39 40 42 42
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis. Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda). Prunus pensylvanica Prunus virginiana Ribes americanum Ribes oxyacanthoides Rosa woodsii	47 46 46 45 49 43 48 48 38 39 40 42 42 39
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis. Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda). Prunus pensylvanica Prunus virginiana Ribes americanum Ribes oxyacanthoides Rosa woodsii Rubus idaeus	47 46 46 45 49 43 48 48 38 39 40 42 42 39 41
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis. Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda). Prunus pensylvanica Prunus virginiana Ribes americanum. Ribes oxyacanthoides Rosa woodsii Rubus idaeus Rubus pubescens	47 46 46 45 49 43 48 48 38 39 40 42 42 39 41 41
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda) Prunus pensylvanica Prunus virginiana Ribes americanum Ribes oxyacanthoides Rosa woodsii Rubus idaeus Rubus pubescens Shepherdia canadensis	47 46 46 45 49 43 48 48 38 39 40 42 42 39 41 41 45
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda) Prunus pensylvanica Prunus virginiana Ribes americanum Ribes oxyacanthoides Rosa woodsii Rubus idaeus Rubus pubescens Shepherdia canadensis Symphoricarpos occidentalis	47 46 46 45 49 43 48 48 39 40 42 42 39 41 41 45 43
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda) Prunus pensylvanica Prunus virginiana Ribes americanum Ribes oxyacanthoides Rosa woodsii Rubus idaeus Rubus pubescens Shepherdia canadensis Symphoricarpos occidentalis Vaccinium myrtilloides	47 46 46 45 49 43 48 48 38 39 40 42 42 39 41 41 45 43 49 41 45 49 41 41 41 41 41 41 41 41 41 41 41 41 41
Betula glandulosa (Betula nana var. exilis) Cornus stolonifera (Cornus sericea) Corylus cornuta Elaeagnus commutata Ledum groenlandicum Linnaea borealis Populus balsamifera Populus tremuloides Potentilla fruticosa (Dasiphora fruticosa ssp. floribunda) Prunus pensylvanica Prunus virginiana Ribes americanum Ribes oxyacanthoides Rosa woodsii Rubus idaeus Rubus pubescens Shepherdia canadensis Symphoricarpos occidentalis	47 46 46 45 49 43 48 48 38 39 40 42 42 39 41 41 45 43 49 44

References

- Abouguendia ZM. Range plan Development. Canada: New Pastures and Grazing Technologies Project; 1990. 52 p.
- Adams BW, Anderson ML, Smoliak S, Wroe RA, Willms WD. Guide to Range Condition and Stocking Rates for Alberta Grasslands 1988. Edmonton (AB): Alberta Forestry Lands and Wildlife Public Lands; 1988. 33p.
- Best KF, Looman J. *Budd's Flora of the Canadian Prairie Provinces.* Ottawa (ON): Agriculture and Agri-Food
 Canada; 1994. 863 p.
- Campbell JA, Clarke SE, Shevkenek W. *The Identification of Certain Native and Naturalized Grasses by their Vegetative Characters*. Publ. no. 762. Tech. Bull. no. 50. Ottawa (ON): Agriculture and Agri-Food Canada; 1950. 129 p.
- Cronquist A, Hitchcock CL. *Flora of the Pacific Northwest*. Seattle (WA): University of Washington Press; 1976. 730 p.
- Ducks Unlimited Canada, Agriculture and Agri-Food Canada

 Prairie Farm Rehabilitation Administration,
 Saskatchewan Department of Agriculture and
 Food, Grazing and Pasture Technology Program.

 Managing Saskatchewan Rangeland. Revised ed.
 99 p.
- Hitchcock AS. *Manual of the Grasses of the United States.* (2nd Ed) Revised by Chase A. Don Mills (ON): General Publishing Col. Ltd.; 1971. 1051 p. 2 vol.
- Hosie RC. *Native Trees of Canada*. Don Mills (ON): Fitzhenry and Whiteside; 1979 (8th Ed). 380 p.
- Hough RB. *Handbook of the Trees of the Northern States and Canada*. Lowville (NY): R.B. Hough; 1907. 470 p.
- Hudson JH. *Carex in Saskatchewan.* Saskatoon (SK): University of Saskatchewan, Bison Publishing House; 1977. 193 p.
- Johnson D, Kershaw L, MacKinnon A, Pojar J. *Plants of the Western Boreal Forest and Aspen Parkland.*Edmonton (AB): Lone Pine Publishing and Canadian Forest Service; 1995. 392 p.
- Jowsey JR, McLean JS, Switzer FA, Vance FR. *Wildflowers Across the Prairies*. Vancouver (BC): Greystone Books; 1999(3rd Ed). 382 p.
- Lahring H. Water and Wetland Plants of the Prairie Provinces. Regina (SK): Canadian Plains Research Centre, University of Regina; 2003. 326 p.

- Lawrence D, Stone C. *Northern Range Plants*. Edmonton (AB): Alberta Agriculture, Food and Rural Development; 2000. 206 p.
- Looman J. 111 Range and Forage Plants of the Canadian Prairies. Publ. 1751. Ottawa (ON): Agriculture and Agri-Food Canada; 1983. 255 p.
- Looman J. *Prairie Grasses Identifed and Described by Vegetative Characters*. Publ. 1413. Ottawa (ON): Agriculture and Agri-Food Canada; 1982. 244 p.
- Moss EH. *Flora of Alberta.* (2nd Ed) Revised by Packer JG. Toronto (0N): University of Toronto Press; 2000. 687 p.
- Saskatchewan Parks and Renewable Resources, Forestry Canada. *Guide to Forest Understory Vegetation in Saskatchewan*, Tech. Bull. 9/1980; 1989. 106 p.
- Tannas K. Common Plants of the Western Rangelands Lethbridge (AB): Curriculum and Instructional Development Services, Lethbridge Community College. 622 p. 2 vol.

World Wide Web References

- Alphabetical List of Species Profiles. Talk about Wildlife on weaselhead.org. Calgary (AB): Weaselhead Natural Environment Park; 2006. http://weaselhead.org/profile/id.php September 3, 2006
- Barkworth M. E., et.al. Grass Manual on the Web. Logan (Utah): Utah State University; 2006. http://herbarium.usu.edu/webmanual/ December 3, 2006
- Block N, Bonneau A, Champion M, Cory J, Harrison S, Horvath J, Pollock T, Silzer T, Sykes C. Rangeland Ecosystems and Plants. Saskatoon (SK): University of Saskatchewan; 2000. http://www.usask.ca/agriculture/plantsci/ classes/range/index.html August 29, 2006
- Clayton WD, Harman KT, Williamson H. World Grass Species:
 Descriptions, Identification, and Informaton
 Retrieval. Kew (United Kingdom): Royal Botanic
 Gardens; 2006.
 http://www.kew.org/data/grasses-db.html
 August 31, 2006
- Hebda R, Stewart H. Grasses of the Columbia basin of British Columbia. Victoria (BC): The Royal BC Museum; 2006.

 http://www.livinglandscapes.bc.ca/cbasin/cb_grasses/index_grasses.html August 29, 2006

- Fire Effects Information: Plant Species Life Form. Washington (DC): U.S. Department of Agriculture, Forest Service; 2006.

 http://www.fs.fed.us/database/feis/plants/index.html September 3, 2006
- Grassland Species Profiles. Rome (Italy): Food and Agriculture Organization of the United Nations; 2006.

 http://www.fao.org/ag/aGp/agpc/doc/Gbase/Default.htm August 31, 2006
- Klinkenberg B. E-Flora of B.C.: Electronic Atlas of the Plants of British Columbia. Vancouver (B.C.): Lab of Advanced Spatial Analysis, Department of Geography, University of British Columbia; 2006. www.eflora.bc.ca March 15, 2007
- Larson, GE. Aquatic and Wetland Vascular Plants of the Northern Great Plains. Gen. Tech. Rep. R-238. Fort Collins (CO): U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. Jamestown (ND): Northern Prairie Wildlife Research Center; 1993. http://www.npwrc.usgs.gov/resource/plants/vascplnt/index.htm (Version 02FEB99). September 3, 2006
- Native Grasses. Salem (OR): Bailey Seed Company; 2005. http://www.baileyseed.com/infonativegrasses.asp April 20, 2005
- Pratt M, Bowns J, Banner R, Rasmussen A. Range plants of Utah. Salt Lake City (UT): Utah State University; 2004. http://extension.usu.edu/rangeplants/grass.htm April 20, 2005
- Runesson, UT. borealforest.org. Faculty of Forestry and the Forest Environment. Thunder Bay (ON): Lakehead University; 2002. http://www.borealforest.org/index.php September 3, 2006
- USDA, NRCS. The PLANTS Database. Baton Rouge (LA):
 National Plant Data Center; 2006.
 http://plants.usda.gov December 3, 2006
- Wroe RA, Smoliak S, Wheeler GW. Alberta Range Plants and Their Classification. Edmonton (AB): Alberta Agriculture, Food, and Rural Development; 2003. http://www1.agric.gov.ab.ca/\$department/deptdocs.nsf/all/agdex146 March 15, 2006

Illustrations

The illustrations of hay sedge, northern bog sedge, sprengel's sedge, western porcupine grass, and yellow avens were produced by Elaine L. Muth of Saskatoon, Saskatchewan.

The illustrations of Canada anemone, fairybells, high-bush cranberry, low-bush cranberry, and spreading dogbane used with permission from *Northern Range Plants*, Alberta Agriculture, Food and Rural Development, Home Study Program, Copyright 2000.

The illustrations of cotton grass, labrador tea, northern gooseberry, philadelphia fleabane, pincherry, red-osier dogwood, and twinflower used with permission from John Maywood, found in *Northern Range Plants*, Alberta Agriculture, Food and Rural Development, Home Study Program, Copyright 2000.

The illustrations of bog birch, Canada blueberry, green alder, lindley's aster, tall lungwort, and wild strawberry are from *Field Guide to forest ecosystems of west-central Alberta* (1986) and were reproduced with permission of the Minister of Public Works and Government Services Canada, 2005.

The illustration of wild black currant used with permission from *Vascular Plants of the Pacific Northwest*, C. Leo Hitchcock, Arthur Cronquist, Marion Ownbey and J.W. Thompson, University of Washington Press, 1969.

The illustrations on page 18 used with permission from *Carex in Saskatchewan*, University of Saskatchewan, Bison Publishing House.

The remaining illustrations used with permission from Prairie Grasses Identifed and Described by Vegetative Characters, Budd's Flora of the Canadian Prairie Provinces, and 111 Range and Forage Plants of the Canadian Prairies; Agriculture and Agri-Food Canada © Minister of Public Works and Government Services Canada, 2005.

Project Partners

Saskatchewan Agriculture and Food

Agriculture and Agri-Food Canada

Agriculture et Agroalimentaire Canada

Saskatchewan Watershed Authority

Funding for this publication provided by Agriculture and Agri-Food Canada's Greencover Canada Program.

Canada

