

Vegetation Baseline Report

Jay Project

Appendix B, Potential Species Occurring in the Southern Arctic Ecoregion

September 2014

ANNEX VI: APPENDIX B

POTENTIAL VASCULAR AND NON-VASCULAR LISTED PLANT SPECIES OCCURRING IN THE SOUTHERN ARCTIC ECOREGION

Table of Contents

B1 REFERENCE.....	4
-------------------	---

Tables

Table B-1	Potential Species Occurring in the Southern Arctic Ecoregion.....	1
-----------	---	---

Table B-1 Potential Species Occurring in the Southern Arctic Ecoregion

Latin Name	Common Name	NWT General Status Rank
Vascular Plant Species		
<i>Agoseris glauca</i>	pale false dandelion	Sensitive
<i>Arabidopsis salsuginea</i> (<i>Thellungiella salsuginea</i>)	saltwater cress	May Be At Risk
<i>Arabis arenicola</i>	Arctic rockcress	Sensitive
<i>Arctanthemum arcticum</i> (<i>Chrysanthemum arcticum</i> , <i>Leucanthemum arcticum</i> , <i>Dendranthema arctica</i>)	Arctic daisy	Sensitive
<i>Argentina egedii</i> (<i>Potentilla egedii</i>)	Egede cinquefoil	Sensitive
<i>Artemisia furcata</i> (<i>Artemisia hyperborea</i>)	three-fork sagebrush	Sensitive
<i>Atriplex gmelinii</i>	Gmelin's orache	May Be At Risk
<i>Botrychium minganense</i>	mingan moonwort	May Be At Risk
<i>Braya pilosa</i>	hairy rockcress (pilose braya)	May Be At Risk
<i>Calamagrostis deschampsoides</i>	circumpolar reed grass	Sensitive
<i>Caltha natans</i>	floating marsh marigold	Sensitive
<i>Carex adelostoma</i> (<i>Carex morrisseyi</i>)	circumpolar sedge	Sensitive
<i>Carex glareosa</i> (<i>Carex glareosa</i> Wahlenberg ssp. <i>glareosa</i> ; <i>Carex amphigena</i> (Fernald) Mackenzie; <i>C. cryptantha</i> T. Holm; <i>C. glareosa</i> var. <i>amphigena</i> Fernald))	gravel sedge	Sensitive
<i>Carex mackenziei</i> (<i>Carex norvegica</i> Willdenow ex Schkuhr, Besch. Riedgr?)	Mackenzie sedge	May Be At Risk
<i>Castilleja hyperborea</i>	northern Indian paintbrush	Sensitive
<i>Chenopodium salinum</i> (<i>Chenopodium glaucum</i> var. <i>salinum</i>)	rocky mountain goosefoot	Sensitive
<i>Cryptogramma stelleri</i>	slender rock-brake	May Be At Risk
<i>Deschampsia sukatschewii</i> (incl <i>Deschampsia pumila</i> , <i>D. arctica</i> var. <i>pumila</i>)	Sukatschew 's hairgrass	May Be At Risk
<i>Draba borealis</i>	boreal whitlow-grass	Sensitive
<i>Draba crassifolia</i>	snowbed whitlow-grass	Sensitive
<i>Draba incerta</i>	yellowstone whitlow-grass	May Be At Risk
<i>Epilobium arcticum</i>	Arctic willowherb	Sensitive
<i>Epilobium davuricum</i>	Dauria willowherb	Sensitive
<i>Erigeron yukonensis</i> (<i>Erogeron glabellus</i> var. <i>yukonensis</i>)	Yukon fleabane	May Be At Risk
<i>Gentianella tenella</i>	Dane's gentian	May Be At Risk
<i>Harrimanella hypnoides</i> (<i>Cassiope hypnoides</i>)	moss heather	May Be At Risk
<i>Hippuris tetraphylla</i>	four-leaved mare's tail	Sensitive
<i>Koenigia islandica</i>	Iceland purslane	Sensitive
<i>Lathyrus japonicus</i>	beach pea	May Be At Risk
<i>Limosella aquatica</i>	northern mudwort	May Be At Risk
<i>Mertensia drummondii</i>	Drummond bluebell	May Be At Risk
<i>Mertensia maritima</i>	sea bluebell	Sensitive
<i>Minuartia yukonensis</i> (<i>Arenaria laricifolia</i>)	Yukon stitchwort	Sensitive
<i>Montia fontana</i> (syn <i>Montia lamprosperma</i> , <i>Claytonia fontana</i>)	water blinks	Sensitive
<i>Myriophyllum alterniflorum</i>	alternate-flower water milfoil	May Be At Risk
<i>Pedicularis flammea</i>	red-tip lousewort	Sensitive
<i>Pedicularis macrodonta</i> (syn <i>Pedicularis parviflora</i> var. <i>macrodonta</i> (Richards.))	muskeg lousewort	Sensitive
<i>Phegopteris connectilis</i> (<i>Dryopteris phegopteris</i> , <i>Thelypteris phegopteris</i>)	northern beech fern	Sensitive

Table B-1 Potential Species Occurring in the Southern Arctic Ecoregion

Latin Name	Common Name	NWT General Status Rank
Vascular Plant Species (Continued)		
<i>Phlox richardsonii</i> (incl ssp. <i>alaskensis</i> , syn <i>P. alaskensis</i> (<i>P. richardsonii</i> ssp. <i>alaskensis</i>), <i>P. sibirica</i> ssp. <i>alaskensis</i>)	Richardson's phlox	Sensitive
<i>Phyllodoce caerulea</i>	purple mountain heather	Sensitive
<i>Plantago maritima</i> (<i>Plantago juncoides</i>)	seaside plantain	May Be At Risk
<i>Poa ammophila</i>	sand bluegrass	May Be At Risk
<i>Polemonium pulcherrimum</i>	showy Jacob's ladder	Sensitive
<i>Polygonum humifusum</i> ssp. <i>caurianum</i> (<i>Polygonum caurianum</i>)	Alaska knotweed	Sensitive
<i>Potamogeton obtusifolius</i>	blunt-leaf pondweed	Sensitive
<i>Potamogeton subsibiricus</i> (<i>Potamogeton porsildiorum</i>)	Yenisei River pondweed	Sensitive
<i>Primula borealis</i>	slender primrose	Sensitive
<i>Puccinellia andersonii</i>	Anderson's alkali grass	Sensitive
<i>Puccinellia bruggemannii</i>	Prince Patrick alkali grass (goose grass)	Sensitive
<i>Puccinellia nuttalliana</i> (<i>Puccinellia deschampsoides</i> , <i>Puccinillia borealis</i> ?, and incl <i>Puccinellia interior</i>)	polar Nuttall's alkali grass	Sensitive
<i>Puccinellia vaginata</i>	Arctic tussock alkali grass	Sensitive
<i>Ranunculus pallasii</i>	Pallas' buttercup	Sensitive
<i>Ranunculus sabinei</i> (<i>Ranunculus pygmaeus</i> ssp. <i>sabinei</i>)	Sardinain buttercup	Sensitive
<i>Salix hastata</i> (syn <i>Salix farriae</i> var. <i>walpolei</i>)	halberd willow	Sensitive
<i>Salix ovalifolia</i> (<i>S. ovalifolia</i> var. <i>arctolitoralis</i>)	Arctic seashore willow	May Be At Risk
<i>Salix sphenophylla</i>	wedgeleaf willow	May Be At Risk
<i>Sibbaldia procumbens</i>	Arizona cinquefoil	Sensitive
<i>Silene repens</i>	creeping campion	Sensitive
<i>Silene sorensenii</i>	Sorensen's campion	Sensitive
<i>Suaeda calceoliformis</i>	horned sea-blite	Sensitive
<i>Suaeda maritima</i>	white sea-blite	Sensitive
<i>Symphyotrichum pygmaeum</i> (<i>Eurybia pygmaea</i> (<i>Lindl.</i>) Nesom, <i>Aster pygmaeus</i> Lindl.; <i>Aster sibiricus</i> var. <i>pygmaeus</i> (<i>Lindl.</i>) Cody)	pygmy wood aster	May Be At Risk
<i>Viola macloskeyi</i> (<i>Viola pallens</i>)	smooth white violet	Sensitive
<i>Viola palustris</i>	alpine marsh violet	Sensitive
<i>Woodsia alpina</i>	alpine cliff-fern (northern woodsia)	Sensitive
Bryophyte Species		
<i>Dichelyma falcatum</i>	sickle diving-moss	May Be At Risk
Lichen Species		
<i>Allantoparmelia almqvistii</i> (<i>Parmelia almqvistii</i>)	lesser rock grub lichen	Sensitive
<i>Arctomia delicatula</i>	delicate Arctomia lichen	Sensitive
<i>Arctomia interfixa</i>	rust-brown tiny rosette lichen	Sensitive
<i>Cladonia alaskana</i>	Alaska pixie lichen	Sensitive
<i>Cladonia grayi</i>	Gray's pixie-cup lichen	Sensitive
<i>Cladonia scabriuscula</i>	winged pixie lichen	Sensitive
<i>Cladonia thomsonii</i>	blue pork pixie lichen	Sensitive
<i>Collema bachmanianum</i>	Caesar's tarpaper lichen	Sensitive
<i>Collema ceraniscum</i>	pincushion tarpaper lichen	Sensitive
<i>Collema limosum</i>	lime-loving tarpaper lichen	Sensitive
<i>Collema undulatum</i>	jelly flakes lichen	Sensitive

Table B-1 Potential Species Occurring in the Southern Arctic Ecoregion

Latin Name	Common Name	NWT General Status Rank
Lichen Species (Continued)		
<i>Dermatocarpon intestiniforme</i>	quilted stippleback lichen	Sensitive
<i>Hypogymnia vittata</i>	umber monk's hood lichen	Sensitive
<i>Leptogium tenuissimum</i>	birdnest vinyl lichen	Sensitive
<i>Lobaria linita</i>	cabbage lung lichen	Sensitive
<i>Peltigera didactyla</i>	temporary pelt lichen	Sensitive
<i>Peltigera membranacea</i>	diamond pelt lichen	Sensitive
<i>Peltigera neckeri</i>	black-saddle pelt lichen	Sensitive
<i>Placynthium asperellum</i> (<i>Placynthium aspratile</i>)	lilliput ink lichen	Sensitive
<i>Platismatia glauca</i>	varied rag lichen, ragbag	Sensitive
<i>Polychidium muscicola</i>	eyed mossthorns lichen	Sensitive
<i>Rhizoplaca melanophthalma</i>	green-eyed rockbright lichen	Sensitive
<i>Seirophora aurantiaca</i> (<i>Teloschistes arcticus</i>)	orangebush lichen	May Be At Risk
<i>Siphula ceratites</i>	water fingers	May Be At Risk
<i>Solorina spongiosa</i>	blinking owl lichen	Sensitive
<i>Sphaerophorus fragilis</i>	cushion coral lichen	Sensitive
<i>Stereocaulon arenarium</i>	sandy foam lichen	May Be At Risk
<i>Stereocaulon condensatum</i>	granular soil foam lichen	Sensitive
<i>Stereocaulon vesuvianum</i>	variegated foam lichen; variegated coral lichen	Sensitive
<i>Sticta arctica</i>	Arctic moon lichen	May Be At Risk
<i>Tuckermannopsis chlorophylla</i> (<i>Cetraria chlorophylla</i>)	powdered wrinkle lichen	Sensitive
<i>Umbilicaria arctica</i> (<i>Gyrophora arctica</i>)	arctic rocktripe lichen	Sensitive
<i>Umbilicaria decussata</i> (<i>Omphalodiscus decussatus</i>)	netted rocktripe lichen	Sensitive
<i>Umbilicaria havaasii</i>	Havaas's rocktripe lichen	Sensitive
<i>Umbilicaria krascheninnikovii</i>	lesser salted rocktripe lichen	Sensitive
<i>Umbilicaria lyngei</i> (<i>Agyrophora lyngei</i>)	puckered rocktripe lichen	Sensitive
<i>Umbilicaria virginis</i>	blushing rocktripe lichen	Sensitive
<i>Xanthoparmelia chlorochroa</i> (incl <i>Parmelia chlorochroa</i>)	greater leaping rockfrog lichen	Sensitive

Source: GNWT (2012).

NWT = Northwest Territories; ssp. = subspecies; var. = variety; incl = including; syn = synonym.

Vegetation Baseline Report

Jay Project

Appendix B, Potential Species Occurring in the Southern Arctic Ecoregion

September 2014

B1 REFERENCE

GNWT (Government of the Northwest Territories). 2012. NWT Species Infobase.
Environment and Natural Resources, GNWT, Yellowknife, NWT, Canada.
Available at: <http://www.nwtspeciesatrisk.com/>. Accessed: November 4, 2013.