

APPENDIX 11B

PLANT SPECIES OBSERVED DURING THE 2013 AND 2014 VEGETATION SURVEYS

Table of Contents

REFERENCES..... 10

Tables

Table 11B-1 Plant Species Observed During the 2013 and 2014 Vegetation Surveys 1
Table 11B-2 Territorial Listed Vascular Plant Species Observation Locations, 2014 9

Table 11B-1 Plant Species Observed during the 2013 and 2014 Vegetation Surveys

Latin Name	Common Name	NWT General Status Rank ^(a)
Shrub Layer		
<i>Andromeda polifolia</i>	Bog rosemary	Secure
<i>Arctostaphylos rubra</i>	Red bearberry	Secure
<i>Betula glandulosa</i>	Dwarf birch	Secure
<i>Cassiope tetragona</i>	Arctic white heather	Secure
<i>Empetrum nigrum</i>	Black crowberry	Secure
<i>Kalmia polifolia</i>	Bog laurel	Secure
<i>Ledum palustre</i> ssp. <i>decumbens</i> (<i>Ledum decumbens</i>)	Narrow-leaved Labrador tea	Secure
<i>Loiseleuria procumbens</i>	Alpine azalea	Secure
<i>Oxycoccus microcarpus</i> (<i>Vaccinium oxycoccos</i>)	Small cranberry	Secure
<i>Rhododendron lapponicum</i>	Lapland rosebay	Secure
<i>Salix arbusculoides</i>	Little tree willow	Secure
<i>Salix arctica</i>	Arctic willow	Secure
<i>Salix brachycarpa</i>	Short-fruit willow	Secure
<i>Salix candida</i>	Hoary willow	Secure
<i>Salix fuscescens</i>	Alaska bog willow	Secure
<i>Salix glauca</i>	Smooth willow	Secure
<i>Salix herbacea</i>	Snowbed willow	Secure
<i>Salix myrtilifolia</i>	Blueberry willow	Secure
<i>Salix planifolia</i>	Flat-leaved willow	Secure
<i>Salix polaris</i>	Polar willow	Secure
<i>Salix pulchra</i>	Tea-leaved willow	Secure
<i>Salix reticulata</i>	Snow willow	Secure
<i>Salix</i> sp.	Willow species	n/a
<i>Vaccinium uliginosum</i>	Bog bilberry	Secure
<i>Vaccinium vitis-idaea</i>	Bog cranberry (lingonberry)	Secure
Forb Layer		
<i>Antennaria alpina</i>	Alpine pussytoes	Secure
<i>Antennaria</i> sp.	Everlasting species	n/a
<i>Astragalus alpinus</i>	Alpine milk-vetch	Secure
<i>Draba</i> sp.	Whitlow-grass species	n/a
<i>Epilobium</i> sp.	Fireweed species	n/a
<i>Epilobium palustre</i>	Marsh willowherb	Secure
<i>Equisetum arvense</i>	Common horsetail	Secure
<i>Galium trifidum</i>	Small bedstraw	Secure
<i>Hippuris vulgaris</i>	Common mare's-tail	Secure
<i>Huperzia selago</i> (<i>Lycopodium selago</i>)	Fir clubmoss	Secure
<i>Lycopodium annotinum</i>	Bristly clubmoss	Secure

Table 11B-1 Plant Species Observed during the 2013 and 2014 Vegetation Surveys

Latin Name	Common Name	NWT General Status Rank ^(a)
<i>Menyanthes trifoliata</i>	Bog buck-bean	Secure
<i>Myriophyllum sibiricum</i> (<i>Myriophyllum exalbescens</i>)	Spiked water-milfoil	Secure
<i>Myriophyllum</i> sp.	Water-milfoil species	n/a
<i>Orthilia secunda</i>	One-sided wintergreen	Secure
<i>Oxytropis arctica</i>	Arctic locoweed	Secure
<i>Oxytropis maydelliana</i>	Maydell's locoweed	Secure
<i>Parnassia palustris</i>	Marsh grass-of-parnassus	Secure
<i>Pedicularis labradorica</i>	Labrador lousewort	Secure
<i>Pedicularis</i> sp.	Lousewort species	n/a
<i>Pinguicula</i> sp.	Butterwort species	n/a
<i>Pinguicula villosa</i>	Hairy butterwort	Secure
<i>Pinguicula vulgaris</i>	Common butterwort	Secure
<i>Platanthera obtusata</i> (<i>Habenaria obtusata</i>)	Blunt-leaved bog orchid	Secure
<i>Potamogeton</i> sp.	Pondweed species	n/a
<i>Potentilla palustris</i> (<i>Comarum palustre</i>)	Marsh cinquefoil	Secure
<i>Potentilla vulcanico</i> (<i>Potentilla uniflora</i>)	Goldenweed	Undetermined
<i>Pyrola chlorantha</i> (<i>Pyrola virens</i>)	Greenish-flowered pyrola	Secure
<i>Pyrola grandiflora</i>	Arctic pyrola	Secure
<i>Ranunculus lapponicus</i>	Lapland buttercup	Secure
<i>Ranunculus pallasii</i>	Pallas' buttercup	Sensitive
<i>Ranunculus</i> sp.	Buttercup species	n/a
<i>Rubus arcticus</i>	Dwarf raspberry	Secure
<i>Rubus chamaemorus</i>	Cloudberry	Secure
<i>Rumex</i> sp.	Dock species	n/a
<i>Saxifraga oppositifolia</i>	Purple mountain saxifrage	Secure
<i>Saxifraga</i> sp.	Saxifrage species	n/a
<i>Saxifraga tricuspidata</i>	Three-toothed saxifrage	Secure
<i>Senecio congestus</i>	Marsh ragwort	Secure
<i>Silene acaulis</i>	Moss campion	Secure
<i>Sparganium angustifolium</i>	Narrow-leaf bur-reed	Secure
<i>Sparganium</i> sp.	Bur-reed species	n/a
<i>Stellaria longipes</i>	Long-stalked chickweed	Secure
<i>Stellaria</i> sp.	Starwort species	n/a
<i>Tofieldia pusilla</i>	Dwarf false asphodel	Secure
<i>Triglochin maritima</i>	Seaside arrowgrass	Secure
<i>Vaccinium vitis-idaea</i>	Lingonberry, rock cranberry	Secure
<i>Viola</i> sp.	Violet species	n/a

Table 11B-1 Plant Species Observed during the 2013 and 2014 Vegetation Surveys

Latin Name	Common Name	NWT General Status Rank ^(a)
Graminoid Layer		
<i>Arctagrostis arundinacea</i> (<i>Arctagrostis latifolia</i>)	Broad-leaf Arctic bent	Not Assessed
<i>Calamagrostis canadensis</i> spp. <i>langsдорffii</i>	Blue-jointed reed grass	Secure
<i>Calamagrostis</i> sp.	Reed grass species	n/a
<i>Carex albonigra</i>	Black-and-white scale sedge	Secure
<i>Carex aquatilis</i>	Water sedge	Secure
<i>Carex aquatilis</i> var. <i>aquatilis</i>	Water sedge	Secure
<i>Carex aquatilis</i> var. <i>stans</i>	Water sedge	Secure
<i>Carex brunnescens</i>	Brownish sedge	Secure
<i>Carex capillaris</i>	Hair-like sedge	Secure
<i>Carex chordorrhiza</i>	Creeping sedge	Secure
<i>Carex deflexa</i>	Northern sedge	Secure
<i>Carex glacialis</i>	Glacier sedge	Secure
<i>Carex holostoma</i>	Arctic marsh sedge	Secure
<i>Carex lenticularis</i>	Shore sedge	Secure
<i>Carex leptalea</i>	Bristly-stalk sedge	Secure
<i>Carex limosa</i>	Mud sedge	Secure
<i>Carex membranacea</i>	Fragile-seed sedge	Secure
<i>Carex richardsonii</i>	Richardson's sedge	Sensitive
<i>Carex rotundata</i>	Pumpkin-fruited sedge	Secure
<i>Carex rupestris</i>	Rock sedge	Secure
<i>Carex saxatilis</i>	Russet sedge	Secure
<i>Carex</i> sp.	Sedge species	n/a
<i>Carex tenuiflora</i>	Sparse-flowered sedge	Secure
<i>Carex vaginata</i>	Sheathed sedge	Secure
<i>Eleocharis palustris</i>	Common spike-rush	Secure
<i>Eleocharis</i> sp.	Spike-rush species	n/a
<i>Eriophorum angustifolium</i>	Narrowleaf cotton-grass	Secure
<i>Eriophorum callitrix</i>	Beautiful cotton grass	Secure
<i>Eriophorum chamissonis</i> (<i>Eriophorum russeolum</i>)	Russett cotton grass	Secure
<i>Eriophorum gracile</i>	Slender cotton grass	Secure
<i>Eriophorum scheuchzeri</i>	One-spike cotton grass	Secure
<i>Eriophorum triste</i>	Cotton grass species	Not Assessed
<i>Eriophorum vaginatum</i>	Sheathed cotton grass	Secure
<i>Eriophorum viridicarinatum</i>	Tassel cotton grass	Secure
<i>Hierochloe alpina</i>	Alpine sweet grass	Secure
<i>Hierochloe pauciflora</i> (<i>Anthoxanthum arcticum</i>)	Arctic sweet grass	Secure
<i>Juncus</i> sp.	Rush species	n/a

Table 11B-1 Plant Species Observed during the 2013 and 2014 Vegetation Surveys

Latin Name	Common Name	NWT General Status Rank ^(a)
<i>Leymus innovatus</i>	Downy lyme grass	Secure
<i>Phalaris arundinacea</i>	Reed canary grass	Undetermined
<i>Poa alpina</i>	Alpine bluegrass	Secure
<i>Poa arctica</i>	Arctic bluegrass	Secure
<i>Poa arctica</i> ssp. <i>arctica</i>	Arctic bluegrass	Secure
<i>Poa pratensis</i> ^(b)	Kentucky bluegrass	Secure
<i>Poa</i> sp.	Bluegrass species	n/a
<i>Puccinellia</i> sp.	Alkali grass species	n/a
<i>Scirpus</i> sp.	Bulrush species	n/a
<i>Trichophorum caespitosum</i> (<i>Scirpus caespitosus</i>)	Tufted bulrush	Secure
<i>Trisetum spicatum</i> var. <i>molle</i>	Narrow False Oat	Secure
<i>Scirpus microcarpus</i>	Small-fruited bulrush	Secure
Bryophyte Layer		
<i>Anastrophyllum minutum</i>	Comb notchwort	Undetermined
<i>Anastrophyllum</i> sp.	Notchwort species	n/a
<i>Aulacomnium palustre</i>	Wetland groove moss	Secure
<i>Aulacomnium turgidum</i>	Fat groove moss	Secure
<i>Barbilophozia hatcheri</i>	Hatcher's pawwort	Undetermined
<i>Blepharostoma trichophyllum</i>	Hairy threadwort	Undetermined
<i>Brachythecium</i> sp.	Ragged moss species	n/a
<i>Calypogeia muelleriana</i>	Liverwort	Not Listed
<i>Campylium stellatum</i>	Yellow starry feather-moss	Secure
<i>Cephalozia ambigua</i>	Liverwort	Not Listed
<i>Cephalozia lunulifolia</i>	Moon-leaved pincerwort	Undetermined
<i>Cephaloziella rubella</i>	Red threadwort	Undetermined
<i>Cephaloziella</i> sp.	Threadwort species	n/a
<i>Ceratodon purpureus</i>	Purple horn-toothed moss	Secure
<i>Cinclidium subrotundum</i>	Arrow cinclidium moss	Secure
<i>Cladopodiella fluitans</i>	Bog notchwort	Not Ranked
<i>Codriophorus fascicularis</i>	Codriophorus moss	Not Listed
<i>Cynodontium tenellum</i>	Tiny fork-moss	Sensitive
<i>Dicranella schreberiana</i>	Schreberian forklet-moss	Secure
<i>Dicranella</i> sp.	Forklet-moss species	n/a
<i>Dicranum elongatum</i>	Long forked moss	Secure
<i>Dicranum fuscescens</i>	Dusky cushion moss	Secure
<i>Dicranum groenlandicum</i>	Greenland cushion moss	Secure
<i>Dicranum scoparium</i>	Broom moss	Secure
<i>Dicranum spadiceum</i>	Spade cushion moss	Secure

Table 11B-1 Plant Species Observed during the 2013 and 2014 Vegetation Surveys

Latin Name	Common Name	NWT General Status Rank ^(a)
<i>Dicranum</i> sp.	Cushion moss species	n/a
<i>Dicranum undulatum</i>	Wavy dicranum moss	Secure
<i>Ditrichum</i> sp.	Doubleleaf moss species	n/a
<i>Drepanocladus</i> sp.	Hook-moss species	n/a
<i>Hamatocaulis vernicosus</i> (<i>Drepanocladus vernicosus</i>)	Varnished hook-moss	Secure
<i>Hylocomium splendens</i>	Stair-step moss	Secure
<i>Leptobryum pyriforme</i>	Flame-thread moss	Secure
<i>Loeskytnum badium</i>	Arctic loeskytnum moss	Secure
<i>Lophozia binsteadii</i> (<i>Barbilophozia binsteadii</i>)	Binstead's pawwort	Undetermined
<i>Lophozia kunzeana</i> (<i>Barbilophozia kunzeana</i>)	Kunze's pawwort	Undetermined
<i>Lophozia</i> sp.	Pawwort species	n/a
<i>Lophozia ventricosa</i>	Tumid notchwort	Undetermined
<i>Mylia anomala</i> (<i>Leiomylia anomala</i>)	Anomalous flapwort	Undetermined
<i>Oncophorus wahlenbergii</i>	Mountain curved-back moss	Secure
<i>Paludella squarrosa</i>	Pipe-cleaner moss	Secure
<i>Pleurozium schreberi</i>	Schreber's hair-step moss	Secure
<i>Pogonatum dentatum</i>	Hair-like pogonatum moss	Undetermined
<i>Pohlia nutans</i>	Common thread moss	Secure
<i>Polytrichum commune</i>	Common haircap moss	Secure
<i>Polytrichum juniperinum</i>	Juniper haircap moss	Secure
<i>Polytrichum</i> sp.	Haircap moss species	n/a
<i>Polytrichum strictum</i>	Slender hair-cap moss	Secure
<i>Polytrichum swartzii</i>	Swartz's haircap moss	Undetermined
<i>Ptilidium ciliare</i>	Liverwort	Undetermined
<i>Ptychostomum cyclophyllum</i>	Ptychostomum moss	n/a
<i>Riccardia latifrons</i>	Liverwort	Not Listed
<i>Sanionia uncinata</i>	Sickle-leaved hook-moss	Secure
<i>Sarmentypnum exannulatum</i> (<i>Warnstorfia exannulata</i>)	Ringless hook-moss	Secure
<i>Scapania irrigua</i>	Heath earwort	Undetermined
<i>Scapania paludicola</i>	Bog earwort	Undetermined
<i>Scapania</i> sp.	Earwort species	n/a
<i>Sphagnum angustifolium</i>	Large peat moss	Secure
<i>Sphagnum balticum</i>	Baltic sphagnum moss	Secure
<i>Sphagnum capillifolium</i>	Acute-leaved peat moss	Secure
<i>Sphagnum centrale</i>	Central sphagnum moss	Undetermined
<i>Sphagnum compactum</i>	Compact sphagnum moss	Secure
<i>Sphagnum fimbriatum</i>	Fringed sphagnum moss	Secure
<i>Sphagnum fuscum</i>	Rusty peat moss	Secure

Table 11B-1 Plant Species Observed during the 2013 and 2014 Vegetation Surveys

Latin Name	Common Name	NWT General Status Rank ^(a)
<i>Sphagnum girgensohnii</i>	Girgensohn's sphagnum moss	Secure
<i>Sphagnum lindbergii</i>	Lenense sphagnum moss	Secure
<i>Sphagnum magellanicum</i>	Midway peat moss	Secure
<i>Sphagnum majus</i>	Magic sphagnum moss	Secure
<i>Sphagnum russowii</i>	Russow's sphagnum moss	Secure
<i>Sphagnum</i> sp.	Peat moss species	n/a
<i>Sphagnum squarrosum</i>	Squarrose peat moss	Secure
<i>Sphagnum subsecundum</i>	Slender sphagnum moss	Secure
<i>Sphagnum teres</i>	Rigid sphagnum moss	Secure
<i>Sphagnum warnstorffii</i>	Warnstorf's sphagnum moss	Secure
<i>Straminergon stramineum</i> (<i>Calliergon stramineum</i>)	Straw spear-moss	Secure
<i>Tetralophozia setiformis</i>	Monster pawwort	n/a
<i>Warnstorfia pseudostraminea</i>	Brown moss	Undetermined
Lichen Layer		
<i>Alectoria</i> sp.	Gray witch's hair	Not Assessed
<i>Alectoria ochroleuca</i>	Green witch's hair lichen	Secure
<i>Arctoparmelia centrifuga</i> (incl. <i>Xanthoparmelia centrifuga</i>)	Ripple ring lichen	Secure
<i>Arctoparmelia separata</i> (incl. <i>Xanthoparmelia separata</i>)	Arctic ring lichen	Secure
<i>Asahinea scholanderi</i>	Silver hankie lichen	Secure
<i>Bryocaulon divergens</i> (incl. <i>Cornicularia divergens</i>)	Arctic pretzle lichen	Secure
<i>Bryoria nitidula</i>	Tundra horsehair lichen	Secure
<i>Bryoria</i> sp.	Bryoria species	n/a
<i>Cetraria andrejevii</i> (<i>Arctocetraria andrejevii</i>)	Thin-man's Icelandmoss lichen	Secure
<i>Cetraria delisei</i> (<i>Cetraria delisei</i>)	Snow-bed Iceland lichen	Secure
<i>Cetraria ericetorum</i>	Iceland lichen	Secure
<i>Cetraria fastigiata</i>	Greater ruffled Icelandmoss lichen	Undetermined
<i>Cetraria islandica</i> ssp. <i>crispiformis</i>	True Icelandic lichen	Secure
<i>Cetraria kamczatica</i>	Kamchatka Icelandmoss lichen	Sensitive
<i>Cetraria laevigata</i>	Striped Icelandic lichen	Secure
<i>Cetraria nigricans</i>	Ciliated Icelandmoss lichen	Secure
<i>Cetraria sepincola</i> (<i>Tuckermannopsis sepincola</i>)	Chestnut wrinkle-lichen	Secure
<i>Cladonia amaurocraea</i>	Quill Pixie Lichen	Secure
<i>Cladonia bellidiflora</i>	Toy soldiers lichen (floral pixie lichen)	Undetermined
<i>Cladonia borealis</i>	Boreal pixie-cup lichen	Secure
<i>Cladonia carneola</i>	Crowned pixie-cup (royal pixie-cup lichen)	Undetermined
<i>Cladonia cenotea</i>	Singing pixie lichen	Secure
<i>Cladonia cervicornis</i> (incl. <i>Cladonia verticillata</i>)	Browned pixie-cup lichen	Undetermined
<i>Cladonia coccifera</i>	Madame pixie lichen	Undetermined

Table 11B-1 Plant Species Observed during the 2013 and 2014 Vegetation Surveys

Latin Name	Common Name	NWT General Status Rank ^(a)
<i>Cladonia cornuta</i>	Bighorn pixie lichen	Secure
<i>Cladonia crispata</i>	Organ-pipe lichen	Secure
<i>Cladonia cyanipes</i>	Blue-footed pixie lichen	Secure
<i>Cladonia deformis</i>	Lesser sulphur-cup lichen	Secure
<i>Cladonia fimbriata</i>	Trumpeting pixie lichen	Secure
<i>Cladonia gracilis</i> ssp. <i>elongata</i>	Smooth pixie lichen	Undetermined
<i>Cladonia gracilis</i> ssp. <i>vulnerata</i>	Smooth pixie lichen	Undetermined
<i>Cladonia macrophylla</i>	Fig-leaf pixie lichen	Secure
<i>Cladonia mitis</i> (<i>Cladina mitis</i>)	Ectomorphic reindeer lichen	Secure
<i>Cladonia pleurota</i>	Moderate sulphur-cup lichen	Secure
<i>Cladonia pyxidata</i>	Pebbled pixie-cup lichen	Secure
<i>Cladonia rangiferina</i> (<i>Cladina rangiferina</i>)	Gray reindeer lichen	Secure
<i>Cladonia</i> sp.	Cup lichen species	n/a
<i>Cladonia squamosa</i>	Dragon pixie lichen	Secure
<i>Cladonia stellaris</i>	Star-tipped reindeer lichen	Secure
<i>Cladonia straminea</i>	n/a	Not Listed
<i>Cladonia stricta</i>	Lesser pied pixie lichen	Undetermined
<i>Cladonia stygia</i> (<i>Cladina stygia</i>)	Black-footed reindeer lichen	Secure
<i>Cladonia subfurcata</i>	Rosegarden pixie lichen	Secure
<i>Cladonia subulata</i>	Antlered pixie lichen	Secure
<i>Cladonia sulphurina</i>	Greater sulphur-cup lichen	Secure
<i>Cladonia trassii</i>	Arctic pied pixie lichen	Undetermined
<i>Cladonia uncialis</i>	Thorn pixie lichen	Secure
<i>Cladonia wainioi</i> (<i>Cladonia pseudorangiformis</i>)	Wainio's Reindeer Pixie Lichen	Undetermined
<i>Dactylina arctica</i>	Arctic butterfingers lichen	Secure
<i>Flavocetraria cucullata</i> (<i>Cetraria cucullata</i>)	Curled Iceland lichen	Secure
<i>Flavocetraria nivalis</i> (<i>Cetraria nivalis</i>)	Crinkled snow lichen	Secure
<i>Hypogymnia subobscura</i>	Viviparous tube lichen	Secure
<i>Hypogymnia vittata</i>	Umber monk's hood lichen	Sensitive
<i>Lecladophila ericetorum</i>	Candy lichen	Not Assessed
<i>Masonhalea richardsonii</i>	Arctic tumbleweed	Secure
<i>Melanelia stygia</i>	Alpine camouflage lichen	Secure
<i>Nephroma arcticum</i>	Arctic kidney lichen, green light	Secure
<i>Parmelia skultii</i>	Silver-rimmed crottle lichen	Sensitive
<i>Peltigera aphthosa</i>	Silver-edged freckle pelt lichen	Secure
<i>Peltigera conspersa</i> ined.	Not officially described yet	Not Listed
<i>Peltigera extenuata</i>	Sheepish pelt lichen	Not Assessed
<i>Peltigera malacea</i>	Apple pelt lichen	Secure

Table 11B-1 Plant Species Observed during the 2013 and 2014 Vegetation Surveys

Latin Name	Common Name	NWT General Status Rank ^(a)
<i>Peltigera occidentalis</i>	Bog pelt lichen	Undetermined
<i>Peltigera scabrosa</i>	Greater toad pelt lichen	Secure
<i>Peltigera</i> sp.	Felt lichen species	n/a
<i>Pertusaria dactylina</i>	Finger wart lichen	Not Assessed
<i>Rhizocarpon geographicum</i>	Green map lichen	Not Assessed
<i>Sphaerophorus fragilis</i>	Cushion coral lichen	Sensitive
<i>Sphaerophorus globosus</i>	Northern coral lichen	Secure
<i>Stereocaulon paschale</i>	Cottontail foam lichen	Secure
<i>Stereocaulon tomentosum</i>	Eyed foam lichen	Secure
<i>Thamnolia</i> sp.	Lichen	n/a
<i>Thamnolia vermicularis</i> (incl. <i>Thamnolia subuliformis</i>)	Universal whiteworm lichen	Secure
<i>Umbilicaria</i> sp.	Rock tripe species	n/a
<i>Xanthoria elegans</i>	Elegant sunburst lichen	Secure

a) Status ranks obtained from NWT Infobase 2012.

b) Two forms of Kentucky bluegrass exists: one is native, the other one is alien and both forms may be present in the NWT (WGGNS 2011). The native form of this species was observed at two locations (NAD83, Zone 12W:540604E, 7165028N and 540096E, 7162987N) during the 2014 field survey.

Note: No species listed under *Species at Risk (NWT) Act* (2010), COSEWIC (2013) or SARA (2013) were observed during field programs.

NWT = Northwest Territories; sp. = species; ssp. = subspecies; var. = variety; incl. = including; *ined.* = *ineditus* (unpublished); cf. = confer meaning compare or consult; n/a = not applicable.

Table 11B-2 Territorial Listed Vascular Plant Species Observation Locations, 2014

Plot Number	Scientific Name	Common Name	UTM Coordinates (NAD 83, Zone 12W)		NWT General Status Rank ^(a)	Habitat Observed	Date Observed
			Easting	Northing			
Forbs							
DKP001	<i>Ranunculus pallasii</i>	Pallas' buttercup	537262	7158522	Sensitive	In Shallow Water depression associated with Hammer Lake	July 4, 2014
Graminoids							
DKE016	<i>Carex richardsonii</i>	Richardson's sedge	540582	7164571	Sensitive	Fringe of Sedge Wetland	July 6, 2014
Bryophytes							
DKE003	<i>Cynodontium tenellum</i>	Tiny fork-moss	537157	7158067	Sensitive	Rocky crevices associated with a rock face adjacent to slumping channel into lake	July 4, 2014
DKE020			540069	7165751		Bedrock crevice associated with Heath Tundra 30% to 80% Bedrock	July 7, 2014
Lichens							
DKE006	<i>Cetraria kamczatica</i>	Kamchatka Icelandmoss lichen	537083	7161591	Sensitive	In drier part of Heath Tundra, Tussock/Hummock ecotone	July 5, 2014
DKE007			539522	7161755		Atypical Tussock Hummock/Birch Seep complex	July 5, 2014
DKE026			540096	7162987		In drier part of Heath Tundra, Tussock/Hummock ecotone	July 8, 2014
DKE010	<i>Hypogymnia vittata</i>	Umber monk's hood lichen	539666	7161944	Sensitive	In drier part of Heath Tundra, Tussock/Hummock ecotone	July 5, 2014
DKE022	<i>Parmelia skultii</i>	Silver-rimmed crottle lichen	539999	7164930	Sensitive	Birch Seep along small pond	July 7, 2014
DKE020	<i>Sphaerophorus fragilis</i>	Cushion coral lichen	540069	7165751	Sensitive	Heath Tundra 30% to 80% Bedrock	July 7, 2014
DKE026			540096	7162987		In drier part of Heath Tundra, Tussock/Hummock ecotone	July 8, 2014

a) Status ranks obtained from NWT Infobase 2012.

Note: No species listed under *Species at Risk (NWT) Act* (2010), COSEWIC (2013) or SARA (2013) were observed during field programs.

NWT = Northwest Territories; UTM = Universal Transverse Mercator; NAD 83 = North American Datum 1983; ELC = Ecological Landscape Classification.

REFERENCES

COSEWIC (Committee on the Status of Endangered Wildlife in Canada). 2013. Canadian Wildlife Species at Risk. Committee on the Status of Endangered Wildlife in Canada. Available at: http://www.cosewic.gc.ca/eng/sct0/index_e.cfm#sar. Accessed: July 19, 2014.

NWT Infobase (NWT Species Monitoring Infobase). 2012. NWT Species at Risk Infobase. Updated May 24, 2012. Status Ranks valid for 2011 to 2015. Available at: <http://www.nwt-species-at-risk.com/en/Infobase>. Accessed: July 22, 2014.

SARA (*Species at Risk Act*). 2013. S.C. 2002, Chapter 29. Government of Canada.

Species at Risk (NWT) Act. 2010. c.16. Government of the Northwest Territories, Yellowknife, NWT, Canada.

WGGSNS (Working Group on General Status of NWT Species). 2011. NWT Species 2011-2015 – General Status Ranks of Wild Species in the Northwest Territories, Department of Environment and Natural Resources, Government of the Northwest Territories, Yellowknife, NWT, Canada, 172 pp.