

MAR 2 8

STATUS REVIEW OF <u>Howellia aquatilis</u> U.S. FOREST SERVICE - REGION 1 FLATHEAD NATIONAL FOREST MONTANA

STATE DOOD WENTS COLLECTION

177 17 1993

MONTANA STATE LIBRARY 1515 E. 6H AVE. HELENA, MONTANA 19020

Prepared by:

J. Stephen Shelly, Botanist Montana Natural Heritage Program State Library Building 1515 E. 6th Avenue Helena, MT 59620

Order No. 40-0385-8-0190

. 19 January 1988

TABLE OF CONTENTS

		Page			
ı.	SPECIES INFORMATION				
	A. Classification B. Present legal or other formal status C. Description D. Geographical distribution E. Habitat F. Population demography and biology G. Population ecology H. Land ownership (Montana)	1 2 4 17 21 32 33			
II.	ASSESSMENT AND MANAGEMENT RECOMMENDATIONS				
	A. Threats to currently known populations (Montana) B. Management practices and response C. Recommendations for maintaining viable populations D. Recommendations for further assessment E. Summary	34 36 36 38 38			
III.	LITERATURE CITED	39			
ıv.	ELEMENT OCCURRENCE PRINT-OUTS AND MAPS	41			
٧.	PHOTOGRAPHS	113			

I. SPECIES INFORMATION

A. CLASSIFICATION

- 1. SCIENTIFIC NAME: Howellia aquatilis A. Gray.
- 2. COMMON NAME: Water howellia.
- 3. FAMILY: Campanulaceae (Harebell Family).
- 4. GENUS: Howellia is a monotypic genus, represented by H. aquatilis. The taxon was first discovered in 1879 by Thomas and Joseph Howell, near Portland, Oregon. These original specimens were subsequently determined to be a new genus and species by Asa Gray, who described it in the scientific literature that year (Gray, 1879).

The genus which seems most closely related to <u>Howellia</u> is <u>Legenere</u>. This genus is also monotypic, consisting only of the species <u>L. limosa</u>, and occurs in dried beds of vernal pools in the Central Valley of California (Munz, 1959).

Within the Campanulaceae, <u>Howellia</u> is placed in the subfamily Lobelioideae, distinguished from the subfamily Campanuloideae in having irregular (asymmetric) corollas, as opposed to the regular (symmetric) corollas of the latter.

B. PRESENT LEGAL OR OTHER FORMAL STATUS

1. FEDERAL STATUS

- U.S. FISH AND WILDLIFE SERVICE: Howellia aquatilis is currently included in Category 2 of the U.S. Fish and Wildlife Service Notice of Review (Federal Register, 9/27/85), under consideration for federal listing as an endangered species. Category 2 taxa are "...for which information now in those possession of the Service indicates that proposing to list them as endangered or threatened species is possibly appropriate, but for which substantial data on biological vulnerability and threat(s) are not currently known or on file to support the immediate preparation of rules" (= federal candidate taxa).
- b. U.S. FOREST SERVICE: <u>Howellia aquatilis</u> is currently included on the list of proposed sensitive species for Region 1 (Northern Region) of the U.S. Forest Service (Pierce et

al., 1987 draft). Agency objectives and policy in the 1984 Forest Service Manual provide for the management and protection of sensitive species (Sections 2670.22, 2670.32). Under these guidelines, the U.S. Forest Service is to "(a)void or minimize impacts to species whose viability has been identified as a concern" (2670.32.3), and is to "(e)stablish objectives for Federal candidate species, in cooperation with the FWS...and the states" (2670.32.5).

2. STATE: Howellia aquatilis has been listed as "recommended endangered" by the Montana Rare Plant Project (Lesica et al., 1984). This category includes "(a)ny species that is in danger of extinction throughout all or a significant portion of its range in Montana."

Howellia aquatilis is currently listed by the Montana Natural Heritage Program (Shelly, 1988) as "endangered throughout range" (6 - 20 occurrences; global rank = 62). In Montana, it is listed as "critically endangered", owing to factors making it especially vulnerable to extirpation from the state (state rank = 51).

None of these federal or state ranks currently provide any direct legal protection for <u>H</u>. <u>aquatilis</u>.

C. DESCRIPTION

1. GENERAL NONTECHNICAL DESCRIPTION: Howellia aquatilis is a strictly aquatic species, which occurs as a mostly submerged plant rooted in the bottom sediments of the ponds and sloughs to which It is an annual, completing its it is adapted. entire life cycle in one growing season, and disappearing completely upon desiccation of its habitat at the end of the summer. The stems are branched several inches from the base, and each branch then extends to the surface of the water. The numerous leaves are an inch or two long, and very narrow.

Howellia aquatilis produces two types of flowers. Along the stem beneath the water surface, small flowers form which do not develop a conspicuous corolla (floral tube). In addition, as the branches reach the surface, more conspicuous flowers develop above the water. These emergent flowers are white, have five lobes on one side of the corolla, and are about % inch across. Both

types of flowers give rise to thin-walled fruits which are an inch or more long, and which contain one to five or so large, shiny brown seeds which can be about 4 inch long.

In Montana, the emergent flowers are in bloom from late June to August. The actual duration may be longer in certain cases, depending on the rate of drying of the habitat.

See Section V, pp. 113-120, for color photos of the plants and habitat.

- TECHNICAL DESCRIPTION: 2. Flaccid annual, aquatic mostly submergent, often with emergent branches; plants naked below, branched above; whole plant glabrous, green, about 10-60 cm. (4-24 in.) tall, occasionally taller; leaves numerous, alternate, or some of them subopposite or whorled in threes, linear or linear-filiform, entire or nearly so, 1-5 cm. (0.4-2 in.) long, up to 1.5 mm. (0.06 in.) wide; flowers white, mostly 3-10, often scattered, pedicellate axillary, subsessile, both petaliferous (when emergent) or much reduced and inconspicuous (when submerged), the fully-developed corollas about 2-2.7 mm (0.08-0.11 in.) long, irregular, with the tubes deeply cleft dorsally, and five-lobed; filaments and anthers connate, two of the anthers shorter than the others; calyx lobes 1.5-7 mm. (0.06-0.28 in.) long; stout pedicels 1-4 (8) mm. (0.04-0.16 (0.3) in.) long, merging gradually with the base of the ovary unilocular, with placentation; stigma 2-lobed; fruit 5-13 mm. (0.2-0.5 in.) long, 1-2 mm. (0.04-0.08 in.) thick, irregularly dehiscent by the rupture of the very thin lateral walls; seeds large, 2-4 mm. (0.08-0.16 in.) long, 5 or fewer, shiny brown (adapted from Hitchcock et al., 1959; Dorn, 1984).
- з. LOCAL FIELD CHARACTERS: Howellia aquatilis is the only member of the Campanulaceae in Montana which is strictly aquatic. <u>Downingia laeta</u> can occur in wet places in meadows or on the edges of ponds, is distinguishable by its light blue or purplish flowers marked with white or yellow; it was not observed in the Swan Valley during field <u>Heterocodon</u> rariflorum, a species of surveys. moist areas in Lake and Ravalli Counties, has regular, blue flowers. The annual habit, distinctive habitat, and irregular white flowers of <u>H. aquatilis</u> thus serve to distinguish it from all other members of the family in northwestern Montana.

D. GEOGRAPHICAL DISTRIBUTION

- 1. RANGE: Howellia aquatilis is currently known from a total of ten sites, in Washington (Clark and Spokane Counties; J. Gamon, WA Natural Heritage Program, pers. comm.), and Montana (Swan Valley, eastern Lake and northeastern Missoula Counties). It is historically known from one collection in California (Mendocino County; Smith and York, 1984), three locations in northwestern Oregon (S. Yamamoto, OR Natural Heritage Program, pers. comm.). and two collections (one possibly misidentified) in northern Idaho (S. Caicco, ID Natural Heritage Program, pers. comm.). Montana, it has been located on the Flathead National Forest, as well as on private lands.
- 2. CURRENT SITES (MONTANA): <u>Howellia</u> <u>aquatilis</u> was first discovered in Montana, near Lindbergh Lake in Missoula County, in 1978 (McCune, 1982). Since that time, it has been documented additional sites, all in Lake (4) and Missoula (2) Counties. The seven known locations are all in the Swan Valley, from near Lindbergh Lake to Swan Lake. At these seven sites, it is found in one to twelve or more adjacent ponds or oxbow sloughs; a total of 52 populations have been located. The latitude, and longitude, legal descriptions, elevations, USGS topographic quad names, locations of the populations at each site are provided in Table 1; Table 1A (pp. 5-11) lists those populations which occur wholly or partially on U.S. Forest Service lands, and Table 1B (pp. 12-15) lists those sites on lands of other ownership. The distribution in Montana is indicated in Figure 1 (p.16); the exact locations are indicated on the maps provided in Section IV, Throughout this report, the threepp. 94-101. numbers are indicated in occurrence parentheses after the site names, and correspond to the numbers on the computer print-outs.
- 3. HISTORICAL SITES (MONTANA): All populations of H. aquatilis in Montana have been recently verified (1984-1987). There are no known historical records in the state.
- 4. UNVERIFIED REPORTS (MONTANA): None.
- 5. AREAS SURVEYED BUT SPECIES NOT LOCATED: Prior to 1987, 176 ponds or other wetland habitats had been surveyed for <u>H. aquatilis</u>; of these, 16 support populations, and 160 apparently do not. In 1987, 172 additional wetland locations were surveyed;

TABLE 1A. <u>Howellia aquatilis</u> locations wholly or partially occurring on U.S. Forest Service lands, Missoula and Lake Counties, Montana. Occurrences are clustered under the site name, and are then listed in numerical order.

CONDON CREEK

Occurrence number: 006 COUNTY: MISSOULA

Township & Range: 021N016W Section: 18 Subsection/additional sections: NE4NW4SW4

Latitude: 473442 Longitude: 1134217 Elevation: 3740

USGS Quad: CONDON

Location: SWAN VALLEY, WEST BASE OF SWAN RANGE UPLIFT, 3.5 AIR MILES NORTH OF CONDON, 2.1 AIR MILES EAST OF ST. HWY. 83, 0.1 AIR

MILES SOUTH OF CONDON CREEK.

Occurrence number: 020 COUNTY: MISSOULA

Township & Range: 021N016W Section: 18 Subsection/additional sections: SW4NE4SW4

Latitude: 473433 Longitude: 1134212 Elevation: 3740

USGS Quad: CONDON

Location: SWAN VALLEY, 3.3 AIR MILES NORTH OF CONDON, 2.13 AIR MILES EAST OF ST. HWY 83, 0.25 AIR MILES SOUTH OF CONDON CREEK.

Occurrence number: 021 COUNTY: MISSOULA

Township & Range: 021N016W Section: 18 Subsection/additional sections: SW4NE4SW4

Latitude: 473432 Longitude: 1134216 Elevation: 3740

USGS Quad: CONDON

Location: SWAN VALLEY, 3.3 AIR MILES NORTH OF CONDON, 2.08 AIR MILES EAST OF ST. HWY 83, 0.28 AIR MILES SOUTH OF CONDON CREEK.

Occurrence number: 022 COUNTY: MISSOULA

Township & Range: 021N016W Section: 18 Subsection/additional sections: SW4NE4SW4

Latitude: 473431 Longitude: 1134207 Elevation: 3750

USGS Quad: CONDON

Location: SWAN VALLEY, 3.28 AIR MILES NORTH OF CONDON, 2.18 AIR MILES EAST OF ST. HWY 83, 0.27 AIR MILES SOUTH OF CONDON CREEK.

Occurrence number: 023 COUNTY: MISSOULA

Township & Range: 021N016W Section: 18 Subsection/additional sections: NW4SE4SW4

Latitude: 473427 Longitude: 1134214 Elevation: 3740

US6S Quad: CONDON

Location: SWAN VALLEY, 3.2 AIR MILES NORTH OF CONDON, 2.10 AIR MILES EAST OF ST. HWY 83, 0.35 AIR MILES SOUTH OF CONDON CREEK.

CONDON CREEK (cont.)

Occurrence number: 024 COUNTY: MISSOULA

Township & Range: 021N016W Section: 18 Subsection/additional sections: SW4SE4SW4

Latitude: 473422 Longitude: 1134212 Elevation: 3740

USGS Quad: CONDON

Location: SWAN VALLEY, 3.09 AIR MILES NORTH OF CONDON, 2.10 AIR MILES EAST OF ST. HWY 83, 0.47 AIR MILES SOUTH OF CONDON CREEK.

Occurrence number: 025 COUNTY: MISSOULA

Township & Range: 021N016W Section: 18 Subsection/additional sections: S2SE4SW4

Latitude: 473421 Longitude: 1134206 Elevation: 3750

USGS Quad: CONDON

Location: SWAN VALLEY, 3.08 AIR MILES NORTH OF CONDON, 2.18 AIR MILES EAST OF ST. HWY 83, 0.45 AIR MILES SOUTH OF CONDON CREEK.

Occurrence number: 026 COUNTY: MISSOULA

Township & Range: 021N016W Section: 18 Subsection/additional sections: SE4NW4SW4

Latitude: 473432 Longitude: 1134225 Elevation: 3710

USGS Quad: CONDON

Location: SWAN VALLEY, 3.29 AIR MILES NORTH OF COMDON, 1.97 AIR MILES EAST OF ST. HWY 83, 0.28 AIR MILES SOUTH OF CONDON CREEK.

Occurrence number: 027 COUNTY: MISSOULA

Township & Range: 021N016W Section: 18 Subsection/additional sections: NW4SW4SW4

Latitude: 473426 Longitude: 1134233 Elevation: 3690

USGS Quad: CONDON

Location: SWAN VALLEY, 3.18 AIR MILES NORTH OF COMDON, 1.84 AIR MILES EAST OF ST. HWY 83, 0.40 AIR MILES SOUTH OF CONDON CREEK.

DOG CREEK

Occurrence number: 018

COUNTY: LAKE

Township & Range: 021N017W Section: 02 Subsection/additional sections: SE4NW4SE4

Latitude: 473618 Longitude: 1134412 Elevation: 3660

USGS Quad: CONDON

Location: SWAN VALLEY, EAST SIDE OF FLATHEAD N.F. RD. #899 NEAR JUNC-TION WITH RD. #124, 0.35 AIR MILES NORTH OF LAKE-MISSOULA COUNTY LINE, CA. 5.5 AIR MILES NNW OF CONDON.

DOG CREEK (cont.)

Occurrence number: 019

COUNTY: LAKE

Township & Range: 021N017W Section: 02 Subsection/additional sections: S2NE4SW4

Latitude: 473618

Longitude: 1134441

Elevation: 3580

USGS Quad: CONDON

Location: SWAN VALLEY, 0.33 AIR MILES WEST OF JUNCTION OF FLATHEAD NF RDS. 899 AND 124, 0.33 AIR MILES NORTH OF LAKE-MISSOULA CO.

LINE, CA. 5.5 AIR MILES NNW OF CONDON.

LINDBERGH LAKE

Occurrence number: 001 COUNTY: MISSOULA

Township & Range: 019N017W Section: 12 Subsection/additional sections: NE4SE4NW4

Latitude: 472521

Longitúde: 1134231

Elevation: 4230

US6S Quad: CY6NET LAKE

Location: SWAN VALLEY, 0.68 AIR MILES NNE. FROM THE FIRST FORK ON LINDBERGH LAKE ROAD, CA. 2.5 MILES WEST FROM ST. HWY. 83.

Occurrence number: 036 COUNTY: MISSOULA

Township & Range: 019N016W Section: 07 Subsection/additional sections: SW4SW4NW4;T19NR17W:+

Latitude: 472514

Longitude: 1134148

Elevation: 4190

US6S Quad: CY6NET LAKE

Location: ALSO 12SE4SE4NE4; SWAN VALLEY, SOUTH SIDE OF LINDBERGH LAKE

RD., CA. 1.87 AIR HILES WEST OF ST. HWY 83.

Occurrence number: 043 COUNTY: MISSOULA

Township & Range: 019N017W Section: 12 Subsection/additional sections: SW4NW4NW4

Latitude: 472526 Longitude: 1134303 Elevation: 4280

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.76 AIR MILES NORTH OF LINDBERGH LAKE RD.,

2.68 AIR MILES WEST OF ST. HWY 83.

Occurrence number: 044 COUNTY: MISSOULA

Township & Range: 019N017W Section: 12 Subsection/additional sections: S2SE4NE4, N2NE4SE4

Latitude: 47250B Longitude: 1134156 Elevation: 4215

US6S Quad: CYGNET LAKE

Location: SWAN VALLEY, SDUTHEAST OF LINDBERGH LAKE RD., 2.0 AIR MILES

WEST OF ST. HWY 83.

LINDBERGH LAKE (cont.)

Occurrence number: 045 COUNTY: MISSOULA

Township & Range: 019N016W Section: 18 Subsection/additional sections: SE4SW4SE4

Latitude: 472354 Longitude: 1134058 Elevation: 4250

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 1.83 AIR MILES ESE OF NORTH END OF LINDBERGH LAKE, 1.08 AIR MILES SOUTH OF SWAN RIVER, CA. 2.0 AIR MILES

WEST OF ST. HWY 83.

Occurrence number: 046
COUNTY: MISSOULA

Township & Range: 019N016W Section: 18 Subsection/additional sections: SW4NW4NW4

Latitude: 472434 Longitude: 1134141 Elevation: 4230

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.58 AIR MILES SOUTH OF SWAN RIVER, 2.13 AIR

MILES WEST OF ST. HWY 83.

Occurrence number: 047
COUNTY: MISSOULA

Township & Range: 019N016W Section: 18 Subsection/additional sections: SW4NE4NW4

Latitude: 472433 Longitude: 1134127 Elevation: 4215

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.5 AIR HILES SOUTH OF SWAN RIVER, 1.95 AIR

MILES WEST OF ST. HWY 83.

Occurrence number: 048 COUNTY: MISSOULA

Township & Range: 019N016W Section: 18 Subsection/additional sections: SW4NE4NW4

Latitude: 472432 Longitude: 1134122 Elevation: 4215

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.5 AIR MILES SOUTH OF SWAN RIVER, 1.89 AIR

MILES WEST OF ST. HWY 83.

Occurrence number: 051 COUNTY: MISSOULA

Township & Range: 019N017W Section: 24 Subsection/additional sections: NE4SE4NW4

Latitude: 472335 Longitude: 1134229 Elevation: 4425

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.91 AIR MILES EAST OF EAST SHORE OF LINDBERGH LAKE, 0.8 AIR MILES SSE OF SOUTH SHORE OF CYGNET LAKE, CA.

3.3 AIR MILES WEST OF ST. HWY 83.

TABLE 1A. (cont.)

LOST CREEK-CILLY CREEK PONDS

Occurrence number: 008

COUNTY: LAKE

Township & Range: 024N017W Section: 06 Subsection/additional sections: NW4SW4SE4

Latitude: 475148 Longitude: 1134933 Elevation: 3190

USGS Quad: CILLY CREEK

Location: SWAN VALLEY, CA. 4.5 AIR MILES SSE. OF SWAN LAKE (TOWN);

0.3 AIR MILES EAST OF ST. HWY. 83; 0.68 AIR MILES SSW. OF
CONFLUENCE OF NORTH AND SOUTH FORKS LOST CREEK.

Occurrence number: 009

COUNTY: LAKE

Township & Range: 024N017W Section: 07 Subsection/additional sections: NE4NE4NE4

Latitude: 475137 Longitude: 1134907 Elevation: 3250

USGS Quad: CILLY CREEK

Location: SWAN VALLEY, 0.6 AIR MILES EAST OF ST. HWY. 83, 0.6 AIR MILES SOUTH OF SOUTH FORK LOST CREEK, CA. 5.0 AIR MILES SSE

OF SWAN LAKE (TOWN).

Occurrence number: 010

COUNTY: LAKE

Township & Range: 024N017W Section: 05 Subsection/additional sections: NW4SW4SW4

Latitude: 475150 Longitude: 1134857 Elevation: 3230

USGS Quad: CILLY CREEK

Location: SWAN VALLEY, 0.75 AIR MILES EAST OF ST. HWY 83, 0.3 AIR MILES SOUTH OF SOUTH FORK LOST CREEK, CA. 4.7 AIR MILES SSE

OF SWAN LAKE (TOWN).

Occurrence number: 011

COUNTY: LAKE

Township & Range: 024N017W Section: 08 Subsection/additional sections: E2SE4NW4, NW4SW4NE4

Latitude: 475120 Longitude: 1134826 Elevation: 3290

USGS Quad: CILLY CREEK

Location: SWAN VALLEY, 1.05-1.2 AIR MILES EAST OF ST. HWY 83, 0.25 AIR MILES NNE OF CILLY CREEK, CA. 5.0 AIR MILES SSE OF SWAN LAKE

(TOWN).

Occurrence number: 012

COUNTY: LAKE

Township & Range: 024N017W Section: 08 Subsection/additional sections: NE4SW4NW4, SE4NW4NW4

Latitude: 475125 Longitude: 1134848 Elevation: 3235

USGS Quad: CILLY CREEK

Location: SWAN VALLEY, 0.83 AIR MILES EAST OF ST. HWY 83, 0.37 AIR MILES NORTH OF CILLY CREEK, CA. 5.0 AIR MILES SSE OF SWAN LAKE (TOWN).

TABLE 1A. (cont.)

LOST CREEK-CILLY CREEK PONDS (cont.)

Occurrence number: 013

COUNTY: LAKE

Township & Range: 024N017W Section: 08 Subsection/additional sections: N2SW4NW4

Latitude: 475124 Longitude: 1134852 Elevation: 3240

USGS Quad: CILLY CREEK

Location: SWAN VALLEY, 0.79 AIR MILES EAST OF ST. HWY 83, 0.36 AIR MILES NORTH OF CILLY CREEK, CA. 5.0 AIR MILES SSE OF SWAN

LAKE (TOWN).

Occurrence number: 014

COUNTY: LAKE

Township & Range: 024N017W Section: 08 Subsection/additional sections: NW4SW4NW4

Latitude: 475124 Longitude: 1134857 Elevation: 3245

USGS Quad: CILLY CREEK

Location: SWAN VALLEY, 0.72 AIR MILES EAST OF ST. HWY 83, 0.4 AIR MILES NORTH OF CILLY CREEK, CA. 5.0 AIR MILES SSE OF SWAN

LAKE (TOWN).

Occurrence number: 015

COUNTY: LAKE

Township & Range: 024N017W Section: 08 Subsection/additional sections: NW4SW4NW4

Latitude: 475121 Longitude: 1134856 Elevation: 3245

USGS Quad: CILLY CREEK

Location: SWAN VALLEY, 0.73 AIR MILES EAST OF ST. HWY 83, 0.32 AIR MILES NORTH OF CILLY CREEK, CA. 5.0 AIR MILES SSE OF SWAN

LAKE (TOWN).

Occurrence number: 016

COUNTY: LAKE

Township & Range: 024N017W Section: 0B Subsection/additional sections: NW4NW4SW4

Latitude: 475111 Longitude: 1134857 Elevation: 3240

US6S Quad: CILLY CREEK

Location: SWAN VALLEY, 0.71 AIR MILES EAST OF ST. HWY 83, 0.17 AIR MILES NORTH OF CILLY CREEK, CA. 5.0 AIR MILES SSE OF SWAN LAKE (TOWN).

Occurrence number: 017

COUNTY: LAKE

Township & Range: 024N017W Section: 08 Subsection/additional sections: NE4NW4SW4

Latitude: 475110 Longitude: 1134845 Elevation: 3230

USGS Quad: CILLY CREEK

Location: SWAN VALLEY, 0.85 AIR MILES EAST OF ST. HWY 83, 0.1 AIR MILES NORTH OF CILLY CREEK, CA. 5.0 AIR MILES SSE OF SWAN

LAKE (TOWN).

TABLE 1A. (cont.)

SWAN RIVER OXBOW

Occurrence number: 005

COUNTY: LAKE

Township & Range: 025N018W Section: 35 Subsection/additional sections: NW4;34,NE4NE4;26,SW4

Latitude: 475327 Longitude: 1135117 Elevation: 3100

USGS Quad: SWAN LAKE

Location: CA. 3 MILES SOUTH OF THE VILLAGE OF SWAN LAKE ON ST. HWY. 83, 0.9 MILES WEST ON PORCUPINE CREEK ROAD; 0.2-0.7 AIR MI.

N. OF PORCUPINE CREEK ROAD.

SWAN RIVER WEST

Occurrence number: 007

COUNTY: LAKE

Township & Range: 024N01BW Section: 14 Subsection/additional sections: SW4SE4SE4

Latitude: 474958 Longitude: 1135131 Elevation: 3190

US6S Quad: CILLY CREEK

Location: WEST SIDE OF SWAN VALLEY, 1.4 AIR MILES WEST OF ST. HWY. 83; 0.57 AIR MILE WEST OF SWAN RIVER; CA. 6.5 AIR MILES SOUTH OF

SWAN LAKE (TOWN).

TABLE 1B. Howellia aquatilis locations on areas other than U.S. Forest Service lands, Missoula County, Montana. Occurrences are clustered under the site name, and are then listed in numerical order.

CONDON CREEK

Occurrence number: 028 COUNTY: MISSOULA

Township & Range: 021N017W Section: 13 Subsection/additional sections: SE4SE4SE4

Latitude: 473422 Longitude: 1134240

USGS Quad: CONDON

Location: SWAN VALLEY, 3.09 AIR MILES NORTH OF CONDON, 1.75 AIR MILES EAST OF ST. HWY 83, 0.48 AIR MILES SOUTH OF CONDON CREEK.

Occurrence number: 029 COUNTY: MISSOULA

Township & Range: 021N016W Section: 19 Subsection/additional sections: NW4NW4NW4

Latitude: 473415

Longitude: 1134228 Elevation: 3690

Elevation: 3685

USGS Quad: CONDON

Location: SWAN VALLEY, 2.97 AIR MILES NORTH OF CONDON, 1.88 AIR MILES EAST OF ST. HWY 83, 0.59 AIR MILES SOUTH OF CONDON CREEK.

Occurrence number: 030 COUNTY: MISSOULA

Township & Range: 021N016W Section: 19 Subsection/additional sections: NE4NE4NW4

Latitude: 473416 Longitude: 1134204 Elevation: 3740

USGS Quad: CONDON

Location: SWAN VALLEY, 2.99 AIR MILES NORTH OF CONDON, 2.19 AIR MILES EAST OF ST. HWY 83, 0.55 AIR MILES SOUTH OF CONDON CREEK.

Occurrence number: 031 COUNTY: MISSOULA

Township & Range: 021N017W Section: 13 Subsection/additional sections: E2NE4SW4,W2NW4SE4

Latitude: 473436 Longitude: 1134315 Elevation: 3620

US6S Quad: CONDON

Location: SWAN VALLEY, 3.36 AIR MILES NORTH OF CONDON, 1.33 AIR MILES EAST OF ST. HWY B3, 0.32 AIR NILES SOUTH OF CONDON CREEK.

KRAFT CREEK

Occurrence number: 052 COUNTY: MISSOULA

Township & Range: 020N017W Section: 22 Subsection/additional sections: SE4 Latitude: 472829 Longitude: 1134432 Elevation: 4010

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, CA. 0.5 AIR MILES WNW OF NORTH END OF STONER LAKE, 0.35 AIR MILES EAST OF GLACIER CREEK, 3.15 AIR MILES

WEST OF ST. HWY 83.

LINDBERGH LAKE

Occurrence number: 002 COUNTY: MISSOULA

Township & Range: 019N017W Section: 01 Subsection/additional sections: E2NE4SW4

Latitude: 472556 Longitude: 1134232 Elevation: 4175

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 1.32 AIR MILES NORTH OF THE FIRST FORK ON LINDBERGH LAKE RD., CA. 2.5 MI. WEST OF ST. HWY. 83.

Occurrence number: 003 COUNTY: MISSOULA

Township & Range: 019N016W Section: 07 Subsection/additional sections: E2SW4NW4,W2SE4NW4

Latitude: 472516 Longitude: 1134128 Elevation: 4150

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.1 AIR MILES SOUTH OF LINDBERGH LAKE RD., CA.

1.5 MILES WEST OF ST. HWY. 83.

Occurrence number: 004 COUNTY: MISSOULA

Township & Range: 019N016W Section: 07 Subsection/additional sections: SE4NE4 Latitude: 472515 Longitude: 1134041 Elevation: 4070

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, CA. 50 FT. SOUTHWEST OF LINDBERGH LAKE RD.,

CA. 1 MILE WEST OF ST. HWY. 83.

Occurrence number: 032 COUNTY: MISSOULA

Township & Range: 019N016W Section: 07 Subsection/additional sections: SE4SW4NW4

Latitude: 472511 Longitude: 1134134 Elevation: 4165

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.16 AIR MILES SOUTH OF LINDBERGH LAKE RD., CA.

1.75 AIR MILES WEST OF ST. HWY 83.

Occurrence number: 033 COUNTY: MISSOULA

Township & Range: 019N016W Section: 07 Subsection/additional sections: N2SE4NW4

Latitude: 472520 Longitude: 1134119 Elevation: 4130

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.05 AIR MILES SOUTH OF LINDBERGH LAKE RD., CA.

1.5 AIR MILES WEST OF ST. HWY 83.

LINDBERGH LAKE (cont.)

Occurrence number: 034 COUNTY: MISSOULA

Township & Range: 019N016W Section: 07 Subsection/additional sections: NE4NE4SW4

Latitude: 472507 Longitude: 1134116 Elevation: 4145

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.3 AIR MILES SOUTH OF LINDBERGH LAKE RD., CA.

1.5 AIR MILES WEST OF ST. HWY 83.

Occurrence number: 035 COUNTY: MISSOULA

Township & Range: 019N016W Section: 07 Subsection/additional sections: E2NE4SW4

Latitude: 472502 Longitude: 1134114 Elevation: 4150

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.38 AIR MILES SOUTH OF LINDBERGH LAKE RD., CA.

1.5 AIR MILES WEST OF ST. HWY 83.

Occurrence number: 037 COUNTY: MISSOULA

Township & Range: 019N017W Section: 01 Subsection/additional sections: SW4NE4SE4

Latitude: 472551 Longitude: 1134203 Elevation: 4170

US6S Quad: CY6NET LAKE

Location: SWAN VALLEY, 0.93 AIR MILES NORTH OF LINDBERGH LAKE RD., CA.

1.69 AIR MILES WEST OF ST. HWY 83.

Occurrence number: 038 COUNTY: MISSOULA

Township & Range: 019N017W Section: 01 Subsection/additional sections: E2SW4NE4

Latitude: 472608 Longitude: 1134215 Elevation: 4130

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 1.33 AIR MILES NORTH OF LINDBERGH LAKE RD., CA.

1.62 AIR MILES WEST OF ST. HWY 83.

Occurrence number: 039 COUNTY: MISSOULA

Township & Range: 019N017W Section: 01 Subsection/additional sections: SW4NE4SW4, SE4NW4SW4

Latitude: 472550 Longitude: 1134244 Elevation: 4190

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 1.25 AIR MILES NORTH OF LINDBERGH LAKE RD., CA.

2.21 AIR MILES WEST OF ST. HWY 83.

LINDBERGH LAKE (cont.).

Occurrence number: 040 COUNTY: MISSOULA

Township & Range: 019N017W Section: 01 Subsection/additional sections: SW4SE4SW4

Latitude: 472539 Longitude: 1134244 Elevation: 4225

US6S Quad: CYGNET LAKE

Location: SWAN VALLEY, 1.03 AIR MILES NORTH OF LINDBERGH LAKE RD., CA.

2.32 AIR MILES WEST OF ST. HWY 83.

Occurrence number: 041 COUNTY: MISSOULA

Township & Range: 019N016W Section: 05 Subsection/additional sections: W2SW4SW4

Latitude: 472541 Longitude: 1134028 Elevation: 4015

US6S Quad: CY6NET LAKE

Location: SWAN VALLEY, 0.6 AIR MILES NORTH OF LINDBERGH LAKE RD., 0.53

AIR MILES WEST OF ST. HWY 83.

Occurrence number: 042 COUNTY: MISSOULA

Township & Range: 019N016W Section: 05 Subsection/additional sections: N2SN4SW4

Latitude: 472544 Longitude: 1134024 Elevation: 3995

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.7 AIR HILES NORTH OF LINDBERGH LAKE RD., 0.43

AIR MILES WEST OF ST. HWY 83.

Occurrence number: 049 COUNTY: MISSOULA

Township & Range: 019N016W Section: 07 Subsection/additional sections: SW4SW4SE4

Latitude: 472444 Longitude: 1134107 Elevation: 4150

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.16 AIR MILES SOUTH OF SWAN RIVER, 1.60 AIR

MILES WEST OF ST. HWY 83.

Occurrence number: 050 COUNTY: MISSOULA

Township & Range: 019N017W Section: 13 Subsection/additional sections: NE4NE4NW4

Latitude: 472437 Longitude: 1134232 Elevation: 4295

USGS Quad: CYGNET LAKE

Location: SWAN VALLEY, 0.25 AIR MILES ENE OF SWAN RIVER OUTLET FROM CYGNET LAKE, 0.1 AIR MILES SOUTH OF SWAN RIVER, CA. 2.8 AIR

MILES WEST OF ST. HWY 83.

Figure 1.
Geographic
distribution of
Howellia aquatilis,
Swan Valley,
Montana.

36 support populations, and 136 apparently do not. Thus, of the 348 areas surveyed, <u>H. aquatilis</u> has been found in 52 (14.9%) of them. Some of the locations of ponds and other wetland habitats where the species has not been found are indicated on the occurrence maps provided in Section IV, pp. 94-101. Information on other areas surveyed, where <u>H. aquatilis</u> was not found, is contained on the additional maps in Section IV, pp. 102-112.

E. HABITAT

1. ASSOCIATED VEGETATION (MONTANA): <u>Howellia aquatilis</u> is most often found in small pothole ponds of glacial origin, in the lower elevations of the Swan River Valley. The zonal vegetation in these areas consists of diverse coniferous forests, which include varying amounts of the following tree species:

Abies grandis (Grand Fir)
Abies lasiocarpa (Subalpine Fir)
Larix occidentalis (Western Larch)
Picea engelmannii (Engelmann Spruce)
Pinus contorta (Lodgepole Pine)
Pinus monticola (Western White Pine)
Pinus ponderosa (Ponderosa Pine)
Pseudotsuga menziesii (Douglas Fir)

Immediately surrounding the ponds in which <u>H</u>. aquatilis has been found, the following deciduous broadleaf tree species are virtually always present: <u>Populus tremuloides</u> (Quaking Aspen) and/or <u>Populus trichocarpa</u> (Black Cottonwood). In the northern Swan Valley, <u>Betula papyrifera</u> (Paper Birch) is associated with some sites.

Shrub species bordering <u>H</u>. <u>aquatilis</u> sites include:

Alnus incana (Thinleaf Alder)

Cornus stolonifera (Red Osier Dogwood)

Juniperus communis (Common Juniper)

Rhamnus alnifolia (Alder Buckthorn)

Salix spp. (Willows)

The following aquatic herbaceous species were found to be commonly associated with <u>H. aquatilis</u>; those marked with an asterisk can be considered indicator species:

*Carex vesicaria (Inflated Sedge)

NOTE:

Owing to documented population fluctuations (discussed in Section I.F.2., p. 21), there is a possibility that ponds which were surveyed, but which were not observed to support populations, may in fact contain <u>H. aquatilis</u>. Future surveys in some or all of these locations would be needed to verify the absence of the species.

<u>Callitriche</u> <u>heterophylla</u> (Different-leaved Water-starwort)

*Equisetum fluviatile (Water Horsetail)

Potamogeton gramineus (Variable Leaf Pondweed)

Ranunculus aquatilis (Hairleaf Water Buttercup)

*Sium suave (Hemlock Water-parsnip)

Sparganium minimum (Small Bur-reed)

Other species less frequently found in association with <u>H. aquatilis</u> include:

Alisma plantago-aquatica (American Waterplantain)
Alopecurus aequalis (Shortawn Foxtail)
Carex atherodes (Slough Sedge)
Carex rostrata (Beaked Sedge)
Eleocharis palustris (Common Spikesedge)
Glyceria borealis (Northern Mannagrass)
Myriophyllum spicatum (Spiked Water-milfoil)
Nuphar variegatum (Yellow Water-lily)
Phalaris arundinacea (Reed Canarygrass)
Ranunculus qmelinii (Gmelin's Buttercup)
Sagittaria cuneata (Duckpotato Arrowhead)
Typha latifolia (Common Cattail)
Utricularia vulgaris (Common Bladderwort)
Veronica catenata (Chain Speedwell)

2. TOPOGRAPHY: The topography of the Swan Valley is of glacial origin. Generally, the floor of the valley is level to gently sloping, with drumlins in numerous areas. The pothole ponds in which H. aquatilis most often occurs formed upon the retreat of the glacier about 10,000 years ago. These ponds could represent depressions left when masses of ice buried in outwash gravels melted; they could also be formed when areas of ice melted out between areas of outwash sediments which accumulated upon the glacier surface (Alt and Hyndman, 1986).

The sites for \underline{H} . aquatilis in Montana range from 945 m (3100 ft.) near the south end of Swan Lake, to 1348 m (4420 ft.) near the east side of Lindbergh Lake.

- 3. SOIL AND WATER CHEMISTRY RELATIONSHIPS:
 - a. SOIL RELATIONSHIPS: <u>Howellia aquatilis</u> is found almost exclusively in ponds with bottom surfaces which consist of firm, consolidated clay and organic sediments. Only in two cases were plants found in ponds with deeper, largely unconsolidated bottom sediments; in these situations, most <u>H</u>. aquatilis plants were then found in shallower

areas near the shore, in more consolidated portions of the ponds. The texture and depth bottom sediments of these may be very important in relation to seed germination requirements and early growth of н. aquatilis. Loose, silty soil sediments may lead to burial of seeds too deeply to ensure efficient germination and establishment.

The soil units which comprise the Swan Valley floor consist of Cryochrepts, Eutroboralfs, and Eutrochrepts. The parent materials for these soils consist of clayey alluvium and clayey colluvium; the resultant soils are deep (Montagne et al., 1982).

The Swan River Oxbow (005) site is unusual in that the <u>H</u>. <u>aquatilis</u> populations occupy areas in and near an old, retired oxbow of the previous river channel. The site is physiographically very different from the glacial pothole depressions which the species inhabits elsewhere in the Swan Valley. However, the bottom sediments of the sloughs are of a similar consolidated texture, and many of the common associated species are present, especially <u>Carex</u> <u>vesicaria</u> and <u>Equisetum fluviatile</u>.

WATER CHEMISTRY: ъ. Water samples from nine ponds supporting H. aquatilis, and three ponds not supporting the species, were determine pH (acidity) and analyzed to conductivity (ability of an aqueous solution to carry an electric current, depending on presence, concentration, mobility, valence, and relative concentrations of ions). In addition, five samples (three from H. aquatilis ponds, two from others) were analyzed to determine alkalinity (acid-neutralizing capacity). The analyses were conducted by the Montana Department of Health Sciences, Environmental Chemistry Laboratory Bureau. The results of these analyses are presented in Table 2.

None of the factors analyzed appear to distinguish among ponds supporting or not supporting <u>H. aquatilis</u>. The pH for ponds with or without the species are all in the neutral range (6.75-7.92). It is possible that other factors which were not analyzed are more important in determining the suitability of a particular site for

TABLE 2. WATER CHEMISTRY ANALYSES, SWAN VALLEY, LAKE AND MISSOULA COUNTIES, MONTANA.

A. Ponds containing <u>Howellia</u> <u>aquatilis</u>:

Sample (Occ. Number)		ctivity cm @ 25°C)	Alkalinity (mg/L as CaCO3)		
A-2 (007)	7.20	73	32		
C-1 (020)	7.28	87	44		
C-3 (027)	7.66	266	130		
D-1 (008)	7.57	322	-		
D-3 (014)	7.00	162	_		
E-1 (049)	7.29	73	_		
F-1 (018)	6.78	68	_		
G-1 (031)	7.13	54	-		
H-1 (051)	6.85	33	_		
×	7.20	126	69		
B. Ponds not containing <u>Howellia</u> <u>aquatilis</u> :					
B-1 (near 007)	7.61	210	103		
C-2 (near 021)	6.75	30	10		
D-2 (near 008)	7.92	216	· -		
x	7.43	152	56		

supporting <u>H</u>. <u>aquatilis</u> (i.e., dissolved oxygen).

4. REGIONAL CLIMATE: The climate of the Swan Valley can generally be classified as temperate and moist. Near the distributional area aquatilis in Montana, the closest climatological stations are located in Bigfork (3010 ft. (918 m.) elevation) and Seeley Lake (4100 ft. (1250 m.) elevation). Data for the period 1951-1980 are provided by the U.S. Department of Commerce (1982). At Bigfork, the mean annual precipitation was 56.08 cm. (22.08 in.); the mean annual temperature was 7.5° C (45.5° F), and the mean July maximum temperature was 27.6° C (81.7° F). At Seeley Lake, the mean annual precipitation was 56.16 cm. (22.11 in.); the mean annual temperature was 5.2° C (41.3° F), and the mean July maximum temperature was 27.8° C (82.0° F).

F. POPULATION DEMOGRAPHY AND BIOLOGY

 PHENOLOGY: The submerged, cleistogamous flowers of H. aquatilis are generally formed in May and early June in Montana. The conspicuous emergent flowers are in bloom from late June to August; blooming can actually continue as long as adequate water remains in the vernal ponds which it inhabits.

In Washington, emergent flowers have been found in early May. The sites in eastern Washington are probably free of ice much earlier in the growing season.

Fruiting begins very soon after the formation of the early cleistogamous flowers in May, and continues as long as blooming proceeds into late summer.

POPULATION SIZE AND CONDITION (MONTANA): Because 2. H. aquatilis is an annual species which occurs in pothole ponds, its population sizes vernal fluctuate from year to year depending on seasonal For example, at the Swan River Oxbow conditions. (005) site approximately 10,000 plants were observed in 1985, but fewer than 100 plants were seen in 1986 (Lesica et al., 1987a). During field surveys in 1987, the population was very large again, with many hundreds of plants observed. Lesica (pers. comm.) observed approximately 1000 plants in one of the Condon Creek populations (023) in 1986; in 1987, only three plants could be found. Thus, population estimates from one season

may not provide an accurate assessment of the species' abundance.

During field surveys in 1987, the smallest population was at Condon Creek (023): three plants, as mentioned above. The largest estimated population was the Swan River West site (007): 3000-4000+ plants.

Twelve populations have been found in which the former or recent estimated population size was more than 1000 individuals:

Condon Creek (006, 020, 030) Lindbergh Lake (002, 003, 038, 039, 049) Lost Creek-Cilly Creek Ponds (008, 013) Swan River Oxbow (005) Swan River West (007)

Twenty-six populations have been estimated to contain 101-1000 plants, and 14 have been observed to contain 100 or fewer plants. Details regarding population size and condition are summarized in Table 3.

3. REPRODUCTIVE BIOLOGY

- TYPE OF REPRODUCTION: In the submerged, a. cleistogamous flowers of H. aquatilis, the corollas do not develop or open fully, and flowers are thus strictly selfpollinating. Additionally, evidence indicates that the emergent, more fullydeveloped flowers are also self-pollinating (Lesica <u>et al.</u>, 1987b). Thin microscopic sections of emergent flower buds show the anthers to be dehiscing (shedding pollen), and embryos developing, before the corolla is fully developed or open. Additionally, during the course of field surveys in 1987, no pollinators or other insects were observed flowers, visiting the emergent further substantiating the hypothesis that aquatilis is an obligate self-pollinator.
- b. SEED DISPERSAL AND BIOLOGY: The seeds of H.

 aquatilis are relatively large, being 2-4 mm.
 long. They do not possess any wings,
 appendages, or other structures which appear
 to provide them with any buoyancy. Though
 capable of floating on the surface owing to
 water surface tension, the seeds sink readily
 when pushed or released below the surface.
 It is likely that all of the seeds produced

TABLE 3. Population size and condition, Howellia aquatilis, Missoula and Lake Counties, Montana.

Occurrence number: 001 Site name: LINDBERGH LAKE

Acreage:

Population size and condition: EST. 75-100+ PLANTS (1987); NORTH END OF POND IMPACTED BY

LOGGING, WITH SOME SLASH PILED INTO THE WATER.

Occurrence number: 002 Site name: LINDBERGH LAKE

Acreage:

Population size and condition: EST. 2000-3000 PLANTS (1987); NORTH AND WEST MARGINS OF POND

DISTURBED BY LOGGING ACTIVITY; DEEPEST POND KNOWN FOR THE SPECIES IN MONTANA (CA. EIGHT FEET); SOME INDIVIDUALS VERY

LARGE.

Occurrence number: 003 Site name: LINDBERGH LAKE

Population size and condition: 1000+ PLANTS (1983); POND IS A SMALL GLACIAL DEPRESSION NEXT

TO A LARGER BOG, TO WHICH IT MAY HAVE BEEN CONNECTED

EARLIER.

Occurrence number: 004 Site name: LINDBERGH LAKE

Acreage:

1

Population size and condition: EST. 11-50 PLANTS (1983).

Occurrence number: 005 Site name: SWAN RIVER OXBOW

Acreage:

Population size and condition: VERY COMMON; MAY BE LARGEST OCCURRENCE KNOWN, WITH ABOUT

10000 INDIVIDUALS (1985); ELEMENT OCCURS IN 4 AREAS, IN AND ADJACENT TO THE OLD RIVER OXBON; MANY HUNDREDS OF PLANTS

OBSERVED IN 1987.

Occurrence number: 006 Site name: CONDON CREEK Acreage:

Population size and condition: EST. 1000-2000 PLANTS (1987); MANY PLANTS DISTURBED BY MODSE

AND/OR WATERFOWL ACTIVITY; AREA IS ACTIVELY THREATENED BY

LOGGING ROAD CONSTRUCTION AND TIMBER HARVESTING.

Occurrence number: 007 Site name: SWAN RIVER WEST

Population size and condition: ABOUT 3000-4000 PLANTS, POSSIBLY MORE; VERY DENSE, AND

FORMING MATS, IN WEST POND; THE TWO PONDS, WHICH ARE SEPARATED BY A SALIX BORDER, ARE JOINED BY HIGHER WATER IN

THE SPRING.

Occurrence number: 008

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

Population size and condition: EST. 2000-3000 PLANTS, IN A SINGLE POND; SURROUNDED BY A

RELATIVELY UNDISTURBED FOREST, WHICH WAS REPORTEDLY LIGHTLY

SELECTIVELY LOGGED IN ABOUT 1910.

Occurrence number: 009

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

3

Population size and condition: EST. 500-600 PLANTS (1987); SPECIES DOES NOT OCCUPY ALL OF

THE AVAILABLE, SUITABLE HABITAT AT THIS SITE; AREAS AROUND SOUTH AND EAST SIDES OF POND CLEARCUT CA. 15 YEARS AGO.

Occurrence number: 010

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

5

Population size and condition: EST. 200-300 PLANTS (1987); FLOWERS AND CLEISTOGAMOUS FRUIT;

SPECIES DOES NOT OCCUPY ALL OF THE AVAILABLE, SUITABLE HABI-TAT AT THIS SITE; AREAS AROUND SOUTH AND EAST SIDES OF POND

CLEARCUT CA. 15 YEARS AGO.

Occurrence number: 011

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

5

Population size and condition: EST. 100-200 PLANTS (1987), ON SOUTHWEST, NORTH AND EAST

MARGINS; PAST LOGGING DISTURBANCE IN THE AREA.

Occurrence number: 012

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

5

Population size and condition: EST. 400-500 PLANTS (1987); MUCH OF POND HAS NO VEGETATION;

LOGGING HAS OCCURRED AROUND POND.

Occurrence number: 013

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

2

Population size and condition: EST. 1000-1500 PLANTS (1987); LOGGING HAS OCCURRED AROUND

POND.

Occurrence number: 014

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

2

Population size and condition: EST. 300-400 PLANTS (1987); LOGGING HAS OCCURRED IN ADJACENT

FORESTS.

Occurrence number: 015

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

2

Population size and condition: EST. 300+ PLANTS (1987); LOGGING HAS OCCURRED IN ADJACENT

FORESTS; THIS POND WAS DRYING FASTER THAN OTHERS AT THIS

SITE.

Occurrence number: 016

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

5

Population size and condition: EST. 400+ PLANTS (1987); ADJACENT TO LOGGING ROAD.

Occurrence number: 017

Site name: LOST CREEK-CILLY CREEK PONDS

Acreage:

3

Population size and condition: EST. 10-12 PLANTS (1987); ADJACENT TO LOGGING ROAD; THIS

DEPRESSION WAS MUCH DRYER THAN THE OTHERS, HOWELLIA AQUATILIS PRESENT IN A FEW PUDDLES; HABITAT MAY BE MORE

ADVANCED SUCCESSIONALLY THAN NEARBY PONDS.

Occurrence number: 018 Site name: DOG CREEK Acreage: 2

Population size and condition: EST. 200+ PLANTS (1987); SURROUNDING FOREST LOGGED.

Occurrence number: 019 Site name: DOG CREEK Acreage: 2

Population size and condition: EST. 150-200 PLANTS (1987); FOREST IMMEDIATELY SURROUNDING

POND IN GOOD CONDITION, FAIRLY UNDISTURBED.

Occurrence number: 020 Site name: CONDON CREEK Acreage: 5

Population size and condition: EST. 1000 PLANTS (1987); NEARBY FORESTS RECENTLY LOGGED.

Occurrence number: 021 Site name: CONDON CREEK

Population size and condition: EST. 50 PLANTS (1987); NEARBY FORESTS RECENTLY LOGGED.

Occurrence number: 022 Site name: CONDON CREEK Acreage: 1

Population size and condition: EST. 200 PLANTS (1987); NEARBY FORESTS RECENTLY LOGGED.

Occurrence number: 023 Site name: CONDON CREEK

Population size and condition: 3 PLANTS (1987); SEVERAL HUNDRED PLANTS OBSERVED IN 1986 BY P. LESICA; NEARBY FORESTS RECENTLY LOGGED.

Occurrence number: 024 Site name: CONDON CREEK

Population size and condition: EST. 30 PLANTS (1987); NEARBY FORESTS RECENTLY LOGGED.

Occurrence number: 025 Site name: CONDON CREEK Acreage: 5

Population size and condition: EST. 25 PLANTS (1987); POND MARGINS RECENTLY DISTURBED BY LOGGING.

Occurrence number: 026 Site name: CONDON CREEK

Acreage:

Population size and condition: EST. 200-300 PLANTS (1987); NEARBY FORESTS RECENTLY LOGGED.

Occurrence number: 027 Site name: CONDON CREEK Acreage: 5

Population size and condition: EST. 300 PLANTS (1987); SOUTH MARGIN OF POND RECENTLY DIS-TURBED BY LOGGING.

Occurrence number: 028 Site name: CONDON CREEK

1

Population size and condition: EST. 200-250 PLANTS (1987); ADJACENT USFS LAND RECENTLY LOGGED.

Occurrence number: 029 Site name: CONDON CREEK 2

Population size and condition: EST. 200-300 PLANTS (1987); POND MARGINS RECENTLY DISTURBED

BY LOGGING.

Occurrence number: 030 Site name: CONDON CREEK

Population size and condition: EST. 1000 PLANTS (1987); POND MARGINS RECENTLY DISTURBED BY

LOGGING.

Occurrence number: 031 Site name: CONDON CREEK Acreage: 5

Population size and condition: EST. 150-175 PLANTS (1987); AREA DISTURBED BY LOGGING IN THE PAST; POND ADJACENT TO A LOGGING ROAD; PLANTS FOUND IN CALM, SHALLOW AREAS UNDER SHRUBS BORDERING POND, AND ADJACENT TO

ı

LOGS.

Occurrence number: 032 Site name: LINDBERGH LAKE

Acreage:

2

Population size and condition: EST. 101-1000 PLANTS (1983).

Occurrence number: 033 Site name: LINDBERGH LAKE

Acreage:

1

Population size and condition: EST. 50 PLANTS (1983); THIS SLOUGH HAS A FLOATING SEDGE MAT,

AND IS DOMINATED BY TYPHA, AND THUS IS APPARENTLY MORE SUCCESSIONALLY ADVANCED THAN OTHERS IN THE AREA.

Occurrence number: 034 Site name: LINDBERGH LAKE 2

Acreage:

Population size and condition: EST. 11-100 PLANTS (1983).

Occurrence number: 035 Site name: LINDBERGH LAKE

Acreage:

2

Population size and condition: EST. 51-1000 PLANTS (1983).

Occurrence number: 036 Site name: LINDBERGH LAKE

Population size and condition: EST. 100-125 PLANTS (1987); PLANTS ARE FDUND AT SOUTHEAST

END OF POND, ON SECTION LINE.

Occurrence number: 037 Site name: LINDBERGH LAKE

Population size and condition: EST. 10-15 PLANTS (1987); POND DISTURBED BY HEAVY LOGGING ON

ALL SIDES; PLANTS FOUND IN SOUTH END OF POND.

Occurrence number: 038 Site name: LINDBERGH LAKE

Population size and condition: EST. 1000-1200 PLANTS (1987); PDND DISTURBED BY HEAVY

LOGGING ON ALL SIDES.

Occurrence number: 039 Site name: LINDBERGH LAKE

Population size and condition: EST. 1000-1500 PLANTS (1987); POND DAMAGED BY LOGGING ON

NORTHEAST SIDE.

Occurrence number: 040 Site name: LINDBERGH LAKE

Population size and condition: EST. 300-400 PLANTS (1987); FOREST IMMEDIATELY SURROUNDING

POND CURRENTLY UNDISTURBED.

Occurrence number: 041 Site name: LINDBERGH LAKE

Population size and condition: FOUR PLANTS (1987); POND AND SURROUNDING FOREST UNDERSTORY

HEAVILY DISTURBED BY LIVESTOCK GRAZING; PLANTS FOUND ON EAST

EDGE OF POND.

Occurrence number: 042 Site name: LINDBERGH LAKE

Acreage:

Population size and condition: EST. 50-60 PLANTS (1987); POND AND SURROUNDING FOREST UNDER-

STORY DISTURBED BY LIVESTOCK GRAZING; PLANTS FOUND IN NORTH, NE, AND SOUTH PORTIONS OF POND; MOST PLANTS FOUND IN AN ARM

ON NE SIDE OF POND.

Occurrence number: 043 Site name: LINDBERGH LAKE

Acreage:

Population size and condition: EST. 20-25 PLANTS (1987).

Occurrence number: 044 Site name: LINDBERGH LAKE

Acreage:

1

Population size and condition: EST. 275-400 PLANTS (1987); POND IS ALONGSIDE A HEAVILY USED

GRAVEL ROAD, AND IS UNDER A POWER LINE.

Occurrence number: 045 Site name: LINDBERGH LAKE Acreage:

Population size and condition: EST. 300 PLANTS (1987).

Occurrence number: 046 Site name: LINDBERGH LAKE

Population size and condition: EST. 50 PLANTS (1987); ADJACENT AREAS DISTURBED BY CLEARCUT

LOSSING.

Occurrence number: 047 Site name: LINDBERGH LAKE

Population size and condition: EST. 200 PLANTS (1987); POND LOCATED ON EDGE OF A CLEARCUT.

Occurrence number: 048 Site name: LINDBERGH LAKE 1

Acreage:

Population size and condition: EST. 250 PLANTS (1987); ADJACENT AREAS DISTURBED BY CLEARCUT

LOGGING.

Occurrence number: 049 Site name: LINDBERGH LAKE

Acreage:

1

Population size and condition: EST. 1500-2000 PLANTS (1987); POND IS ON NORTH SIDE OF A NEWLY CONSTRUCTED LOGGING ROAD, JUST NORTH OF USFS BOUNDARY.

Occurrence number: 050 Site name: LINDBERGH LAKE

Acreage:

3

Population size and condition: EST. 500-1000 PLANTS (1987); MOSTLY ON THE POND MARGIN, IN

THE MORE OPEN ZONE BETWEEN THE EMERGENT VEGETATION AND THE SHORELINE, UNDER OVERHANGING SHRUB COVER; A FEW PLANTS OUT

IN DEEPER WATER.

Occurrence number: 051 Site name: LINDBERGH LAKE

Acreage:

Population size and condition: EST. 100-125 PLANTS (1987); VERY SMALL POND, MOSTLY DRY EX-

CEPT FOR CENTER WHERE PLANTS WERE FOUND.

Occurrence number: 052 Site name: KRAFT CREEK

Population size and condition: EST. 200 PLANTS (1987); A FEW PLANTS IN MUD ON POND MARGIN STILL FLOWERING ON DATE OF SURVEY; ENTIRE POND NOT SURVEYED. by the submergent cleistogamous flowers sink to the bottom upon release. Although seeds released from emergent capsules could float for a short distance from the point of dispersal, it is likely that these seeds sink fairly soon after release as well.

The majority of the populations of <u>aquatilis</u> occur in ponds which are not connected by drainages or by spring run-off. The exception to this is the Swan River Oxbow (005) site, where the species occurs in four adjacent wetlands on the floodplain of the Swan River. During years of high spring runoff, this area is inundated, and it is likely that these wetlands are thus interconnected. the Swan River was observed flowing through the surrounding forests in 1986. In this situation, it is possible that some dispersal of seed by water movement is occurring.

Another possible means of seed dispersal for H. aquatilis is by wildlife dissemination. Waterfowl were frequently observed in the pothole ponds; it is likely that, feeding on aquatic vegetation, these birds could ingest H. aquatilis and distribute the seeds later in other ponds. Seed movement in pond sediments on their appendages may also This mode of seed dispersal could occur. explain the scattered distribution of the seven sites in the Swan Valley, clustered arrangement of adjacent populations at the Lost Creek-Cilly Creek Ponds (008-017), Dog Creek (018, 019), Condon Creek (020-031), and Lindbergh Lake (001-004, 032-051) sites.

In addition, seed movement by mammals (i.e., deer, bears, moose) also appears to be possible. Deer and moose browse in such ponds, and could thus ingest and transport seeds. Signs of bear foraging were noted at the Lost Creek-Cilly Creek site (008) late in the summer, after all water had dried from the pond; dispersal between ponds could perhaps also occur in this way.

Evidence for the presence of a seed bank is reported by Lesica et al. (1987a). At the Swan River Oxbow (005) site, examination of the surface 3 cm of soil from three 2.25 dm² quadrats in 1986 yielded an estimate of

approximately 200 seeds/m². The presence of such a seed bank should help buffer the occurrences from periodic environmental fluctuations which result in varying population sizes.

G. POPULATION ECOLOGY

SUCCESSIONAL RELATIONSHIPS: The pathole ponds 1. inhabited by \underline{H} . aquatilis appear to be at an early stage within the successional series for such habitats in the Swan Valley. In classifications habitat such ponds could wetland types, generally be classified as inland shallow fresh marshes (Shaw and Fredine, 1956) or seasonal ponds (Stewart and Kantrud, 1971). Such wetlands are often characterized by aquatic grasses (i.e, Glyceria spp., Alopecurus aequalis) and sedges <u>vesicaria</u>, <u>C</u>. <u>rostrata</u>, Carex Ը. pondweeds (Potamogeton spp.), atherodes), and burreeds (Sparganium spp.) (Weller, 1981). increasing sedimentation accumulation of and organic matter, and subsequent lowering of the water table, such habitats can eventually develop sedge meadows (Reuter, 1986). Numerous examples of such meadows can be found in the Swan Valley, dominated most often by Carex lasiocarpa. In these sedge meadows, the water table is at or below the soil surface; such sites were never observed to support H. aquatilis.

The characteristic which may be most important in maintaining the pothole ponds inhabited by <u>H</u>. aquatilis is that they generally always dry completely by the end of the growing season (late August-September). Such drying inhibits the rate of muck accumulation (Reuter, 1986), and may serve to maintain these ponds in an earlier emergent stage.

In ponds which are more successionally advanced, and which may remain wetter for most of the latifolia growing and Nuphar season, Typha <u>Howellia</u> aquatilis varieqatum are more frequent. occurs in association with T. latifolia in 12 such ponds or wetlands (Condon Creek (031), Dog Creek (018), Lindbergh Lake (004, 012, 032, 033, 037, 040, 042, 046, 047, 048), and Swan River Oxbow (005)); it is associated with N. variegatum in three locations (Lost Creek-Cilly Creek Ponds (011, 012), Lindbergh lake (047)). In many cases, these ponds were found to support less vigorous populations of H. aquatilis, possibly reflecting their advancing successional stage, and increased unconsolidated bottom sediments.

2. COMPETITION: In general, <u>Howellia</u> <u>aquatilis</u> was observed to occupy less densely vegetated areas within the pothole ponds where it occurs. patterns were observed in particular: many ponds, the greatest densities of H. aquatilis were found around the pond margins, under the cover of surrounding overhanging shrubs (Salix spp., Alnus incana, Cornus stolonifera). zone, other emergent aquatic species do not occur in abundance, and <u>H. aquatilis</u> is able to spread throughout such open areas, often growing in thick mats; 2.) in ponds dominated throughout by Carex vesicaria and/or Equisetum fluviatile, aquatilis was frequently observed openings among such vegetation. Similarly, in ponds with open water in the center, H. aquatilis was observed to be most dense in such areas. While the species was found to occur amongst the stems of other emergent plants, it was often not such situations. abundant in observations suggest that H. aquatilis may prefer more open microhabitats within the ponds it occupies, and that it cannot compete vigorously with other aquatic plant species.

H. LAND OWNERSHIP (MONTANA)

İ

- The land ownership for the 52 populations known in Montana is given below. The site names are given, followed by the population occurrence numbers. The exact locations are provided in Table 1, pp. 5-15.
 - a. U.S. Forest Service (Flathead National Forest):

Condon Creek (006, 020-027)

Dog Creek (018, 019)

Lindbergh Lake (001, 043-048, 051)

Lost Creek-Cilly Creek Ponds (008-017)

Swan River West (007)

b. U.S. Forest Service (Flathead National Forest) and private land:

Lindbergh Lake (036)

Swan River Oxbow (005; most of the occurrence

is on land recently purchased by The Nature Conservancy)

c. Burlington Northern land:

Condon Creek (028-031)

Lindbergh Lake (002, 037-040)

d. Private land holdings:

Kraft Creek (052)

Lindbergh Lake (003, 004, 032-035, 041, 042, 049, 050)

II. ASSESSMENT AND MANAGEMENT RECOMMENDATIONS

- A. THREATS TO CURRENTLY KNOWN POPULATIONS (MONTANA): The current threats to populations of <u>H. aquatilis</u> in Montana are mainly from timber harvest activities occurring adjacent to the pothole ponds which the species occupies. Additionally, some populations are adjacent to gravel logging and public access roads, and are thus susceptible to any road improvement activities which may take place. Lastly, in the vicinity of Lindbergh Lake, some ponds are currently disturbed or potentially threatened by domestic livestock grazing. The sites threatened by these activities are reviewed below:
 - 1. TIMBER HARVEST ACTIVITIES: Of the 52 populations of <u>H</u>. <u>aquatilis</u> found in the Swan Valley, 21 occur in ponds around which logging has occurred historically or in the very recent past. In many cases, all coniferous trees were removed down to the pond margins, and the trees left standing were broadleaf deciduous species (i.e., <u>Populus tremuloides</u>, <u>P. trichocarpa</u>). In a few instances, no trees were left bordering some sides of the ponds, and in one case (Lindbergh Lake (001)), logging slash had been placed in the water.

Listed below, by site name and occurrence number, are the 21 pond habitats whose margins or immediate surroundings have been physically impacted by timber harvesting. Those which have been very recently impacted (i.e., in 1986-87) are indicated by an asterisk (*).

Condon Creek:

^{*025}

^{*027}

*029

***030**

031

Dog Creek:

018

Lindbergh Lake:

*001

002

*037

*****038

*039

046

047

048

Lost Creek-Cilly Creek Ponds

009-015 (seven ponds)

The following populations are located in areas where nearby forests have been logged. Though the habitat immediately surrounding these ponds may still be intact, they are considered vulnerable to further future logging activity.

Condon Creek (006, 020, 021, 022, 023, 024, 026, 028)

Lindbergh Lake (045)

Swan River West (007)

One population occurs in an area which has not yet been logged, but in which new logging roads have recently been constructed:

Lindbergh Lake (051)

2. ROAD CONSTRUCTION AND MAINTENANCE: The following ponds supporting <u>H</u>. <u>aquatilis</u> occur alongside gravel logging and public access roads:

Kraft Creek (052)

Lindbergh Lake (004, 033, 036, 044, 049)

Lost Creek-Cilly Creek Ponds (016, 017)

3. GRAZING: Two ponds (Lindbergh Lake (041, 042)), located on private land, were found to be heavily

impacted by grazing of domestic livestock (esp. horses). Grazing and traversing of these sites has physically disturbed the associated shorelines and vegetation; these sites could also be influenced by changes in nutrient status from livestock bodily wastes. Both of these populations were small: four plants (041), and 50-60 plants (042).

İ

Much of the area near Lindbergh Lake is used for open cattle range, especially south of the Swan River. Three populations in this vicinity, on Flathead National Forest land, are in areas currently being used for open range cattle grazing (Lindbergh Lake (046, 047, 048)). Impacts near these ponds were noted, and it is probable that they are used for watering by the livestock.

B. MANAGEMENT PRACTICES AND RESPONSE: Despite the fact that <u>H. aquatilis</u> occurs over a large geographic area, it is ecologically restricted to a narrowly defined aquatic habitat. Thus, any direct impacts on its habitat are more likely to cause the extirpation of disturbed populations. The species is not one that appears to be capable of colonizing disturbed habitats.

The influence of habitat alteration around the ponds could have an effect on their successional trends. cases where logging has occurred near the habitat margins, an increase in siltation rate into the ponds Such a change would probably would be expected. influence both the nature of the bottom substrates and the vegetational composition of the sites. discussed above (I.E.3.a.), H. aquatilis occurs most frequently and most densely in ponds with firm, consolidated organic clay bottom sediments. It also is frequently found in more open areas within the ponds. bottom sedimentation, Thus, increases in subsequent competition from other vegetation, could both have an adverse effect on the viability of H. aquatilis populations.

Impacts from grazing could also potentially influence the vegetation composition of the ponds, through increased nutrient levels and subsequent successional changes. Also, trampling of the bottom sediments may adversely affect the seed bank, and the consolidated substrate which appears to be necessary for vigorous germination.

C. RECOMMENDATIONS FOR MAINTAINING VIABLE POPULATIONS: In order to insure the long-term persistence of viable populations of <u>H</u>. <u>aquatilis</u> on U.S. Forest Service

lands in Montana, the following recommendations are made:

1. Protection of habitats which currently support populations. Twenty-nine populations of H. aquatilis have been found on U.S. Forest Service lands. Of these, timber harvesting has occurred around 14 of them:

Condon Creek (025, 027)

Dog Creek (018)

Lindbergh Lake (001, 046, 047, 048)

Lost Creek-Cilly Creek Ponds (009-015)

The remaining 15 populations occur in relatively intact forest communities:

Condon Creek (006, 020-024, 026)

Dog Creek (019)

Lindbergh Lake (043-045)

Lost Creek-Cilly Creek Ponds (008, 016, 017)

Swan River West (007)

All of these populations should be considered in future land use management plans, i.e., road construction, future timber harvesting, grazing allotments, etc. In addition, since the long-term influences of disturbance adjacent to the ponds are unknown, it is especially important that the undisturbed populations be maintained in their current condition.

- 2. Notification of U.S. Forest Service personnel of locations of populations on U.S.F.S. lands. To prevent inadvertent impacts to known populations, all appropriate Flathead National Forest personnel should be provided with detailed location information. It is especially important that Ranger District timber sale managers, engineers, and other planners know the precise locations, so that disturbance may be prevented.
- 3. Evaluation of projects which may affect the hydrology of habitats supporting populations. Because the ponds supporting H. aquatilis populations depend largely on run-off for water supply, impacts which may influence this source

should be carefully studied. Also, projects which could result in permanent inundation or drying of the ponds should be mitigated. The hydrology of the Swan Valley is highly complex, and \underline{H} . aquatilis is dependent upon intact drainage patterns.

D. RECOMMENDATIONS FOR FURTHER ASSESSMENT

- 1. Further surveys in potential habitats in the Swan Valley. Areas which could possibly support additional populations of H. aquatilis include ponds and wetlands in the vicinity of Glacier Creek, adjacent to the Elk Creek, Kraft Creek, and Windfall Creek drainages (USGS Cygnet Lake and Hemlock Lake 7.5' topographic maps).
- 2. Establishment of monitoring studies on U.S. Forest Service lands. Owing to the sensitivity of the populations and their habitat, plot studies to determine trends could potentially be quite damaging. However, yearly monitoring studies, to assess general population trends, should be initiated. The most critical populations to be studied in this regard are those 14 in areas disturbed by timber harvesting, discussed in Section II.C.1., p. 37. Such yearly population checks will hopefully provide some indication of the effects of this land use on the sites.
- E. SUMMARY: Howellia aquatilis is a monotypic genus with extant populations in Washington and Montana, historical occurrences in Idaho, Oregon, California. A total of ten sites are currently known rangewide, many of these consisting of numerous small, adjacent populations. It is a Category 2 candidate species, being considered for listing under the federal Endangered Species Act of 1973 by the U.S. Fish and Wildlife Service. In addition, it is currently a proposed sensitive species in Region 1 of the U.S. Forest Service. Recent studies indicate that the species has no genetic variation within or among Ecological studies populations. reveal that H. aquatilis is strictly confined to a narrow habitat type (vernal ponds and sloughs which dry by late summer). These two factors make the species especially vulnerable to habitat alteration or loss. Future land use activities in the vicinity of known populations should be planned with consideration for maintaining them, in order to insure that listing of Howellia aquatilis under the federal Endangered Species Act does not become necessary.

III. LITERATURE CITED

- Alt, D.D., and R.W. Hyndman. 1986. Roadside Geology of Montana. Mountain Press Publ. Co., Missoula. 427 pp.
- Dorn, R.D. 1984. Vascular Plants of Montana. Mountain West Publishing, Cheyenne, Wyoming. 276 pp.
- Federal Register. 1985. Endangered and threatened wildlife and plants; review of plant taxa for listing as endangered or threatened species; notice of review. September 27, 1985. Fed. Reg. 50 (188): 39525-39584.
- Gray, A. 1879. Proc. Am. Acad. 15: 43-44.
- Hitchcock, C.L., A. Cronquist, M. Ownbey, and J.W. Thompson. 1959. Vascular Plants of the Pacific Northwest, Part Four. University of Washington Press, Seattle. 510 pp.
- Lesica, P., G. Moore, K.M. Peterson, and J.H. Rumely. 1984.
 Vascular Plants of Limited Distribution in Montana.
 Monograph No. 2, Montana Academy of Sciences,
 Supplement to the Proceedings, Vol. 43. 61 pp.
- Lesica, P., R.F. Leary, and F.W. Allendorf. 1987a. Lack of genic diversity within and among populations of the rare plant, <u>Howellia aquatilis</u>. Unpublished report to The Nature Conservancy, Helena, Montana. 15 pp.
- Lesica, P., R.F. Leary, F.W. Allendorf, and D.E. Bilderback. 1987b. Lack of genic diversity within and among populations of an endangered plant, <u>Howellia aquatilis</u>. Conservation Biology (in review).
- McCune, B. 1982. Noteworthy collection Montana. Madrono 29: 123-124.
- Montagne, C., L.C. Munn, G.A. Nielsen, J.W. Rogers, and H.E. Hunter. 1982. Soils of Montana. Montana Agricultural Experiment Station, Bulletin 744. Montana State University, Bozeman. 95 pp.
- Munz, P.A. 1959. A California Flora. University of California Press, Berkeley. 1681 pp.
- Pierce, J., W. Hann, and W. Ruediger. 1987. Federally listed vascular plant species and proposed sensitive plant species list for the Northern Region (draft). U.S. Forest Service, Missoula, Montana. 33 pp.
- Reuter, D.D. 1986. Sedge meadows of the Upper Midwest: a stewardship summary. Natural Areas J. 6: 27-34.

- Shaw, S.P., and C.G. Fredine. 1956. Wetlands of the United States. U.S. Fish Wildl. Serv., Circ. 39. 67 pp.
- Shelly, J.S. 1988. Plant Species of Special Concern.
 Montana Natural Heritage Program, Helena. 12 pp.,
 mimeo.
- Smith, Jr., J.P., and R. York. 1984. Inventory of Rare and Endangered Vascular Plants of California. California Native Plant Society, Berkeley. 174 pp.
- Stewart, R.E., and H.A. Kantrud. 1971. Classification of natural ponds and lakes in the glaciated prairie region. U.S. Fish Wildl. Serv., Resource Publ. 92. 57 pp.
- U.S. Department of Commerce. 1982. Monthly Normals of Temperature, Precipitation, and Heating and Cooling Degree Days 1951-80. National Oceanic and Atmospheric Administration, Climatography of the United States No. 81. 23 pp.
- Weller, M.W. 1981. Freshwater Marshes Ecology and Wildlife Management. University of Minnesota Press, Minneapolis. 146 pp.

IV. ELEMENT OCCURRENCE PRINT-OUTS AND MAPS (PP. 42-112)

V. PHOTOGRAPHS (PP. 114-120)