

What is a wetland and why do they matter?

A wetland is a part of the land that holds water temporarily or permanently. They provide food, habitat, and shelter to hundreds of species in Alberta, including birds, plants, mammals, fish, amphibians and insects. Some people call wetlands "biodiversity supermarkets" because they support such a wide variety of species!

Wetlands are a crucial ecosystem not only for plants and wildlife, but for humans as well. They provide us with "ecosystem services", which are the benefits that humans receive from nature. For example, wetlands help remove pollutants and sediment from our drinking water, they store water to prevent flooding, they provide habitat for fish that we can catch and eat, and offer beautiful scenery for us to paddle through or walk around and enjoy.

It is important to understand wetlands, and the biodiversity that lives in and around them, so that we can make good decisions about how to take care of them so that we may enjoy them for years to come.

We are going to learn about 5 different wetland types in Alberta, and the biodiversity that lives in them.

Wetland Types in Alberta

1. Bog

- Commonly found in cold wet places, like northern and western Alberta
- Water comes from precipitation, like rain and snow
- Low in nutrients
- Filled with spongy carpets of moss

2. Fen

- Commonly found in northern Alberta
- Water comes from under the ground and from precipitation
- Higher in nutrients than a bog
- Greater diversity of plant species, especially grass-like sedges

3. Slough

- Found throughout Alberta, but especially common in the prairies
- Water is shallow and can dry out in the summer
- Lots of plants sticking out of the water
- Not a lot of open water, and mostly filled with plants

4. Marsh

- Found all over Alberta
- Lots of plants sticking out of the water, especially Cattails
- Water comes from run-off, like melting snow and streams, and precipitation
- Shallower than a pond

5. Pond

- Found all over Alberta
- Lots of open water
- Filled with water all year round, often less than 2 metres deep
- Ducks love them

Wetland Facts

- About 10% of Canada's wetlands are in Alberta.
- Wetlands cover about 21% of Alberta!
- About 93% of wetlands in Alberta are peat lands (bogs and fens).
- Wetlands and surrounding riparian areas help filter sediments, pesticides, pollutants and extra nutrients out of water. This helps reduce the cost of cleaning our water before we drink it.
- Valuable source of water for livestock, especially during times of drought.
- Help to reduce the effects of flooding by storing runoff water and releasing it slowly
- They are a biodiversity supermarket! They support birds, plants, mammals, fish, amphibians and lots of insects.
- Extremely important for resting migratory birds, and provide important habitat for waterfowl that migrate to Alberta to breed.
- Important to our culture and communities.

Let's get identifying!

Mammals	Name	Latin Name	Description
	Moose	Alces alces	Moose are the largest member of the deer family in the whole world. Male moose can weigh over 1000 pounds! They have big, flat antlers and a large hump on their shoulders. They live across most of Alberta, but are more common in the northern parts.
	Beaver	Castor canadensis	Beavers are the largest rodent in North America. They are called "ecosystem engineers" because they change the landscape they live in. Beavers chew down many trees for food, and also use them to build dams on streams that create big ponds. Beavers live all over Alberta, except for high in the mountains.
	Coyote	Canis latrans	Coyotes look similar to a dog. They are smaller than a Wolf, but bigger than a Red Fox. They have long ears, a bushy tail, and are grey, brown or red in colour. Coyotes are good at adapting to different habitats, and can be found all over Alberta.
	Mule Deer	Odocoileus hemionus	Mule Deer get their name from their big, mule-like ears. Their coats are grey-brown in the winter and red-brown in the summer. They are bigger than White-tailed Deer, and have a black tip on their tail. They also have a big white patch on their back side. Mule Deer antler tines split off into 'Y's. They are found all over Alberta, especially in the southern parts.

Mammals	Name	Latin Name	Description
	Pronghorn	Antilocapra americana	Pronghorns are the second fastest animal in the world after the Cheetah, (who holds first place)! They are tan and white in colour, with dark marks on their head. Male and female Pronghorns have horns that branch into a single Y shape. They are different than other horns, because they grow a fingernail-like covering that falls off every year. Pronghorns live in the grasslands of Alberta.
	Snowshoe Hare	Lepus americanus	Snowshoe Hare live all over Alberta, and are well adapted to living in our cold, snowy winters. Their fur turns white in the winter for camouflage, and their large hind feet are covered with thick, stiff hairs that act like snowshoes. They eat grasses and leaves during the summer and buds and bark in the winter.
	White-tailed Deer	Odocoileus virginianus	White-tailed Deer are the most abundant hoofed animal in Alberta. They are smaller than Mule Deer, and their antler tines do not branch into 'Y's. Their tail is white underneath, which they hold up like a flag when they run away! They do not have a white patch on their back side like the Mule Deer.

Birds	Name	Latin Name	Description
	Sharp-tailed Grouse Red-winged	Tympanuchus phasianellus Agelaius	Sharp-tailed Grouse live in Alberta's parkland forests, especially in bushy areas or the edges of forests near grain fields. They eat flowers, buds, insects and seeds. Each spring, males dance to impress the females. They shake their wings and tail, hop in circles, blow up their purple neck sacks and make lots of sound! The Red-winged Blackbird is a
	Blackbird	phoeniceus Porzana carolina	migratory species that visits Alberta in the summertime to breed. They live around wetlands all over Alberta, but they really like marshes filled with Cattails. The Sora is a small, secretive bird that you are more likely to hear than see. They migrate all over Alberta to breed in the spring, and build nests out of dead grass and Cattails.
	Mallard Duck	Anas platyrhynchos	The Mallard Duck is a common species throughout Alberta, and can even be seen throughout the winter. The males have shiny green heads with a white ring around their neck, and the females are streaked with brown and gray. They are often seen at ponds in city parks, but they can be found in all sorts of wetlands.

Birds	Name	Latin Name	Description
	Red-tailed	Buteo	The Red-tailed Hawk has dark brown
	Hawk	jamaicensis	back feathers, a creamy coloured body,
6333			and of course a red tail! They perch on top
			of high poles or trees then swoop down
NS KOS			for prey like mice and rabbits. They prefer
			to live in the parkland or boreal forests,
			but may sometimes live in forested areas
			in the prairies.

Plants	Name	Latin Name	Description
	Small Bog	Vaccinium	Small Bog Cranberry is a small shrub
SKA AND ADD	Cranberry	oxycoccos	with small leaves (about 1 cm long). The
			flowers are white or pink, and the berries
			are red. It grows in moist forest habitats,
			sometimes on top of peat moss.
1	Cattail	Typha	Cattails are an "obligate" wetland species.
		latifolia	That means they can only grow in or next
			to water. They are a powerful species that
			can sometimes outgrow other plants that
			live in marshes. Cattails can grow 1.5 to 3
XXX THANKY DO			metres tall, and were traditionally used
			for food and medicine.
	Water Sedge	Carax	Water Sedge looks like a tall grassy plant
		aquatilis	that can grow in thick, sticky mud. Sedges
			are different than grasses because they
			have triangle-shaped stems. Water Sedge
			plants can grow to be 10 years old!
	Smallfruit	Scirpus	Smallfruit Bulrush grows in moist
	Bulrush	microcarpus	wetland habitats. It is a sedge with a
			triangle-shaped stem, and its flowers
			grow in small tufts.
	Mare's Tail	Hippuris	Mare's Tail is a creeping plant found
		vulgaris	in shallow water. The flowers are very
			tiny, and some do not grow flowers at
			all. The stems are tall and solid, and are
			sometimes curved.

Bryophytes	Name	Latin Name	Description
	Midway Peat	Sphagnum	Midway Peat Moss is red
	Moss	magellanicum	and purple in colour, but can
Contraction of the second			sometimes look light green when
A CALLER STOR			it's growing in the shade. It lives in
Car and a sure			very acidic habitats, especially in
			the older, drier parts of bogs in the
			boreal forest.
15 CONTRACTOR	Knieff's Hook	Drepanocladus	Knieff's Hook Moss is a green
	Moss	aduncus	species of moss that can look very
A ANSA IS			different depending on where it
Si an			is growing. It gets very big and
			dark green in shallow ponds and
Advised States			ditches, but is light green and
			smaller in temporary wetlands.
State Provide	Tufted Fen Moss	Paludella	Tufted Fen Moss is found in very
		squarrosa	wet places. It looks similar to a
			pipe cleaner, but if you look with a
			magnifying glass, you will see lots
			of short, pointed leaves.
	Slender Riccia	Ricciocarpus	Slender Riccia is a liverwort
Contraction of the second	Liverwort	natans	species that can be found floating
			in still water. It is flat and green.
A ARACIA	Sessile	Pterygoneurum	Sessile Moss is a species that
	Pterygoneurum	subsessile	exists around the world! It is able
	Moss		to live in dry habitats, so it may
			be found at wetlands that are
			sometimes shallow or dry.

Lichens	Name	Latin Name	Description
The second	Candy Dot	Icmadophila	Another name for Candy Dot Lichen is
W ALL ST	Lichen (ie.	ericetorum	Fairy Puke! It is mint green with bright
	Fairy Puke!)		pink polka dots. It grows on top of
			mosses on rotted wood and peat.
	Powdered	Vulpicida	Powdered Sunshine is a bright yellow
	Sunshine	pinastri	or green lichen. It grows on bark or
	Lichen		wood in cold northern climates, and
A A A A A A A A A A A A A A A A A A A			can survive being burried by snow.
	Hooded	Physcia	Hooded Rosette Lichen grows tightly
	Rosette	adscendens	on bark and branches. It is pale grey,
	Lichen		with hood-shaped tips.
A PLAN	Hammered	Parmelia	Hammered Shield Lichen is light
	Shield	sulcata	gray and leafy looking. It can survive
a bottom	Lichen		where there is lots of pollution and
C S S S			human activity, and is one of the most
			common lichens found around the
			world.

Insects	Name	Latin Name	Description
	Fly Larva	Tipulidae	Tipulidae look like giant mosquitoes,
			without the mouth part that bites you!
			Their larvae need shallow water to
			breath, so they are often found in thick,
			mossy wetlands.
2	Dragonfly	Anisoptera	Anisoptera are young dragonflies. They
	Nymph		prowl through wetland plants, like
A SAME			Cattails, looking for tiny insects to eat.
WASSEN DE			
	Caddisfly	Anabolia	Caddisfly larvae build themselves
	Larva		cases to live inside using cut up pieces
			of sticks and dead grass. They can be
10 Constants			found in all kinds of wetlands, but are
A CONTRACT			more common in fens.
See AQUATIN			
	Pond Snail	Stagnicola	Pond Snails are abundant when there
			is lots of algae and decaying plant and
AB			insect life in the water. They don't like
			to live in acidic water like bogs, though.
	Clam	Conchostraca	Clam shrimp lay eggs that can survive
	Shrimp		drought, so they are common in
k	, , , , , , , , , , , , , , , , , , ,		wetlands that sometimes dry up.

Wetland Initiatives in Alberta

Check out the list below for more than 10 ideas about how you can learn more about wetlands, volunteer or help a citizen science project!

- 1. Learn all about wetlands in Alberta, and ways to participate, protect and conserve them, at **www.wetlandsalberta.ca**
- 2. Take part in a citizen science project and help monitor wetlands
 - Record sightings of biodiversity using the ABMI's NatureLynx App (coming soon!)
 - $\bullet \quad {\rm Report\ sightings\ of\ the\ endangered\ Northern\ Leopard\ Frog\ to\ leopard. frog@gov.ab.ca$
- 3. Participate in Alberta Water Quality Awareness Day on June 5, or run your own citizen science project with the Alberta Lake Management Society **www.alms.ca**
- 4. Get involved with a local Watershed Stewardship Group or Naturalist Society. Find one near you at www.ab.stewardshipcanada.ca and **www.naturealberta.ca**
- Visit the City of Edmonton's John Janzen Nature Centre www.edmonton.ca/attractions_events/john-janzen-nature-centre.aspx
- 6. Take a boat tour and learn about Alberta's freshwater rivers with Riverwatch **www.riverwatch.ab.ca**
- 7. Learn about, and keep up to date with, the Alberta Government's *Water for Life Strategy* **www.waterforlife.alberta.ca**
- 8. Join Ducks Unlimited Project Webfoot with your class www.ducks.ca/education/for-educators/project-webfoot/
- Volunteer with the Nature Conservancy of Canada
 www.natureconservancy.ca/en/where-we-work/alberta/get-involved/
 or Trout Unlimited www.tucanada.org

The Alberta Biodiversity Monitoring Institute (ABMI) is a not-for-profit, scientific organization. We monitor and report on the status and trends of Alberta's species, habitat and human footprint. The ABMI monitors 1656 land and wetland sites across the province, then makes data publicly available on our website. Our goal is to provide scientific information on the state of Alberta's biodiversity to support natural resource and land-use decision making in the province.

Keep up to date with the ABMI!

e : @ABbiodiversity f : Alberta Biodiversity Monitoring Institute

Sign up for our blog: www.blog.abmi.ca