

**LAKE CLARK NATIONAL PARK AND PRESERVE
VASCULAR PLANT INVENTORY
2001 FIELD SEASON
ANNUAL PROGRESS REPORT**

Robert Lipkin
Alaska Natural Heritage Program
University of Alaska Anchorage
707 A Street
Anchorage, AK 99501
NPS Report: NPS/AKR/SWAN/NRTR-2002/01

November 2002

Southwest Alaska Network
Inventory and Monitoring Program

Cooperative Agreement Number 1443CA991000013
Funding Source: National Park Service, SW Alaska Network

ABSTRACT

As part of the Inventory and Monitoring effort of the National Park Service's Southwest Alaska Network, the Alaska Natural Heritage Program (AKNHP) conducted an inventory of the vascular plants in Lake Clark National Park and Preserve. The primary goal of the inventory was to document the occurrence of 90% of the vascular plant taxa that are expected to occur in the park. Secondary goals included describing the distribution and abundance of rare taxa and other species of special concern and documenting the general distribution of vascular plants across the ecoregions of the park. We used existing collections and records to establish a list of plant species known or expected to occur in the park and we plotted the known species and collection localites on a geographic information system along with topographic maps, park ecoregions, and aerial photography. Using this information and additional data on geology, vegetation and landforms we selected sampling sites to assure adequate representation in park ecoregions while also targetting suspected floristic hotspots. Crews of 2-4 botanists visited the sites collecting species new to the park or ecoregion or otherwise of interest for the flora of the park. Collecting was done between 5 June and 15 August 2001. A total of 712 collections were made representing approximately 375 vascular plant taxa. Of these taxa, 13 were previously unrecorded for the Park (including a collection of the mustard family genus *Arabis* that is possibly new to science), and approximately 70 were previously listed as Unconfirmed. Permanent herbarium collections are curated and archived at the University of Alaska Museum Herbarium, Fairbanks (ALA) with a duplicate collection at the Lake Clark National Park and Preserve Herbarium at Port Alsworth. Collection information has been databased at ALA and will be entered into the Park Service NPSpecies database. Rare plant information will be entered in the database of the Alaska Natural Heritage Program.

<u>ABSTRACT</u>	2
<u>INTRODUCTION</u>	4
<u>METHODS AND MATERIALS</u>	5
<u>RESULTS and DISCUSSION</u>	14
<u>PLANS FOR COMING YEAR</u>	16
<u>ACKNOWLEDGMENTS</u>	17
<u>LITERATURE CITED</u>	17
<u>APPENDIX A</u>	18
<u>APPENDIX B</u>	28

INTRODUCTION

In 1998, Congress passed the National Parks Omnibus Management Act that mandated the establishment of Servicewide Inventory and Monitoring (I&M) Programs. The Servicewide goals of the I&M program are to establish baseline information about park resources and to provide information on the long-term trends and condition of those resources.

In 2001, as part of this I&M program, the Alaska Natural Heritage Program (AKNHP) contracted with the Southwest Alaska Network of the National Park Service (SWAN) to conduct an inventory of the vascular plant taxa within Lake Clark National Park and Preserve (LACL). This inventory was anticipated to be the beginning of an overall vascular plant inventory for all of the parks in the SWAN.

The primary goal of the inventories is to document the occurrence of at least 90% of the vascular plant taxa that are expected to occur in each park. Secondary goals include describing the distribution and abundance of rare taxa and other species of special concern and documenting (by collections) the general distribution of vascular plants across the ecoregions of the park.

Plant collections from LACL earlier than 50 years ago are rare, but recent years have seen substantial collecting efforts. The first significant plant collections were made by Racine and Young (1978) and their study provided the basis for much of what is known of the flora and vegetation. The most extensive collecting has been done by Caswell (from 1996 – 2001) and his collections have greatly enhanced our knowledge of the flora, particularly the less common species. Other significant collections were made by Moore and other park personnel. Bennett and Tande (1996) conducted studies of the coastal vegetation and flora and made significant collections in these areas.

METHODS AND MATERIALS

In order to attain the goal of documenting 90% of the expected flora, we adopted a reconnaissance method of floristic survey. This method was recommended as the best approach for plant inventories in all Alaska parks by the botanists at the April 2000 scoping meeting and by the Alaska Plant Inventory Working Group at their September 2000 meeting. The reconnaissance method involves identifying survey areas within landscape units via spatial analysis using key criteria such as:

- regionally unique geological or geomorphologic features
- communities or habitats of biological concern
- likely habitats of expected species, as indicated by regional floras and park collections
- under-represented plant communities in existing inventories
- minimum sample unit allocation to each major ecoregion province delineated or to other target landscape strata
- logistical feasibility (e.g., access means, cost)
- potential of certain types of sites to maximize species and communities encountered (e.g., ecotones, high gradient areas)

This method maximizes the diversity of both species and plant community-types encountered within each survey area.

Targeted sampling was incorporated into the study design to ensure that we sampled in unique sites or habitats where species that are expected, but not yet documented, may exist. Targeted sampling is considered a critical means of reaching the 90% documented occurrence goal as set forth by the Service wide Inventory and Monitoring program.

Prior to beginning the vascular plant inventory, the AKNHP conducted a detailed review of existing collections and literature to determine the known and expected species within LACL. These sources included collections at the University of Alaska Museum Herbarium (ALA), collections at the LACL herbarium, and literature records (Caswell 2000, Hulten 1941-50, Racine and Young 1976, Bennett and Tande 1996). Records from these sources were entered into the National Park Services NPSpecies database and taxa were assigned a Park Status as Present, Probably Present, or Unconfirmed. Only those taxa that were documented by reliably verified collections from within LACL were classified as Present. Taxa only known from literature records or from unverified collections were classified as Unconfirmed. Taxa not yet recorded from LACL but that were known from regions adjacent to the park (within 50km) or that were otherwise considered likely to occur in LACL were classified as Probably Present. These lists continued to be revised up to and during the 2001 inventory, but were used to form the initial targets of taxa to collect. The lists were also used to highlight rare taxa that would receive special attention during the inventory.

Verified collections, along with ecoregion boundaries, were entered into ArcView, a geographic information system and used (along with aerial photographs and surficial geology) to determine gaps in eco-geographic coverage of the existing collections (Figure 1). Most notable were gaps in the northern, southern and eastern edges of LACL along with a lack of collections in coastal areas, especially estuarine areas and coastal subalpine meadows. Information on unusual substrates was also sought, including mineralized and calcareous areas, springs, sand dunes or blowouts, and well-watered high elevation meadows. No collections were known from limestone or strongly calcareous substrates, and few limestone areas are known for the park. Limestone floras are usually dramatically different from adjacent acidic floras and often contain rare or unusual species. These were considered a high priority if they could be located.

Site selection for sampling was driven by practical constraints as well as biological concerns. Many of the collecting gaps resulted from the inaccessibility of these areas (e.g. the northern and eastern edges of the park) and the need for long helicopter flights; financial constraints would limit our access to these sites. Concern with inholdings also precluded some areas, especially in the southern portion of the park. While we did sample some coastal sites, guidance from the SWAN team suggested that this inventory should focus on non-coastal areas, with the intent to sample coastal areas in the following year.

An initial list of sampling sites had been drawn up by Phil Caswell of the NPS and this list was further refined with information from literature review, the ArcView layers, and consultations with knowledgeable personnel from LACL and the Regional Office of NPS.

Field work was based out of the Park headquarters at Port Alsworth and conducted between 5 June and 15 August 2001. Site selection was further refined after overflights and in response to information gathered throughout the season. Eighty-eight collecting localities were sampled from 50 general localities over the course of the summer (Table 1). Sites were accessed by fixed wing, helicopter, boat and on foot. An exceptionally heavy snow pack at sites along the southern and eastern borders of the park precluded early sampling of those sites. Opportunistic sampling was also incorporated by stationing a crew member at a bear camp above Tuxedni Bay and by encouraging members of fisheries field crews stationed at sites we were not able to visit. Collection sites for the 2001 season are depicted in Figure 2. During the field season we were able to verify some of the unconfirmed collections at the LACL herbarium. The remainder were verified the following year by Al Batten from the University of Alaska Museum.

Table 1. Collecting localities for 2001 Vascular Plant Inventory, Lake Clark NP.

	General Locality	Specific locality	Lat Degree	Lat Min	Lat Sec	Long Degree	Long Min	Long Sec
1	Bonanza Hills	Quana Ridge, E of Whitefish Lake	60	59	36.7	154	29	29.3
2	Bonanza Hills	Ridge E of VABM "Bonanza"	60	49	30.8	154	30	29.2
3	Chinitna Bay	Ridge above E end of Chinitna Bay	59	53	41.1	152	59	25.9
4	E end of Chinitna Bay - approximately 4 miles from coast	East Glacier Creek	59	54	39.7	152	58	54.3
5	E end of Chinitna Bay - approximately 8 miles from coast	Slopes on SE flank of Illiamna volcano	59	56	29.6	153	03	46.2
6	E end of Chinitna Bay - approximately 9 miles from coast	Ridge W of Red Glacier	59	59	58.4	152	58	13.3
7	E side of Lake Clark Pass	E most projection of park - just northeast of where North Fork splits from Bachatna Creek	60	51	45.6	152	13	24.1
8	E side of Lake Clark Pass	Ridge at N corner of E most projection of park	60	53	28.2	152	14	04.6
9	Gladiator Basin	Secret Lake	60	09	04.6	153	37	02.0
10	Headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	61	26	39.0	153	20	48.5
11	Hickerson Lake	Tan hills to N	59	57	20.8	152	58	13.2
12	Horn Mt.	1st peak E of Brunn bay Fault	59	54	07.8	153	04	59.8
13	Igitna R. valley	Igitna R. cabin	61	16	04.8	153	02	46.9
14	Igitna R. valley	Near headwaters	61	15	33.2	153	16	49.9
15	Igitna River	Kenibuna Lake cabin - on shore of Igitna River where it connects to Kenibuna Lake	61	10	44.8	152	59	06.8
16	Johnson River	Beaver pond near (south of) Johnson R.	60	02	48.2	152	44	07.2

17	Johnson River	Near junction of Johnson River and Red Creek	60	04	43.2	152	49	06.0
18	Kristen Creek	Kristen Creek cabin	61	04	30.7	154	03	40.4
19	Lake Clark outlet	Lake Clark outlet camp	60	01	01	154	44	55
20	Lake Clark outlet	Sucker Bay	60	01	42	154	39	54
21	Little Mulchatna R.	Approx 3km NE of Fishtrap L.	60	30	00.5	154	14	08.4
22	Lower Necons R.	East bank of lower Necons R.	61	03	59.0	153	55	19.4
23	Lower Twin Lake	N of pond just off lake, along trail from beach to beaver pond	60	37	41	153	55	21.6
24	Moose Pasture Pass	W side of pass on N side of river	60	37	13.3	153	16	16.1
25	N end of park	Head of Necons and Chilligan R.	61	20	38.9	153	19	12.9
26	N end of park	Slopes N and above Chiligan R.	61	22	50.8	153	02	16.2
27	N of Telaquana Lake	Ridge N of Telaquana Lake	60	59	07.0	153	50	49.0
28	N of Twin Lakes	Fall's Mountain	60	39	48.2	153	51	16.2
29	N of Two Lakes	100m W of ridge N of inlet to Two Lakes	61	11	18.5	153	44	52.6
30	N of Two Lakes	ridge N of inlet to Two Lakes	61	11	30.5	153	44	40.4
31	N shore of Lake Clark	Mt. E of Portage Creek, N of Howard Bowman residence	60	23	04.0	154	00	11.0
32	N side of Another R.	Across from the Tusk	61	10	39.3	153	06	51.5
33	N Telaquana Badlands	Big rib in E ampitheater	60	59	56.6	153	49	44.7
34	N Telaquana Badlands	Camp by pond	61	00	10.7	153	52	01.6
35	N Telaquana Badlands	E ampitheater	60	59	56.6	153	49	44.7
36	N Telaquana Badlands	Ridge above E ampitheater	60	59	57.1	153	50	28.9
37	N Telaquana Badlands	Ridge above W ampitheater	61	00	02.7	153	51	41.1
38	N Telaquana Badlands	Slopes above W ampitheater	61	00	02.7	153	51	41.1

39	N Telaquana Badlands	W amphitheater	60	59	54.1	153	51	39.0
40	NE of Two Lakes	Ridge above Tlikakila R.	61	08	24.1	153	38	21.9
41	Port Alsworth	Beaver Pond	60	11	33.7	154	17	06.0
42	Port Alsworth	bridge on back trail to Beaver Pond	60	11	30.4	154	17	28.8
43	Port Alsworth	Field Headquarters	60	12		154	18	
44	Port Alsworth	Glen Alworth's runway	60	12		154	19	
45	Port Alsworth	Hardenberg Bay	60	12		154	18	
46	Port Alsworth	Hardenberg Bay	60	12		154	18	
47	Port Alsworth	Lake Clark National Park Visitor's Center	60	12		154	18	
48	Port Alsworth	Leon Alsworth's garden	60	12		154	19	
49	Port Alsworth	Pond at "the Point"	60	12	00.5	154	17	57.6
50	Port Alsworth	Shore of Hardenberg Bay-Bly House	60	12		154	18	
51	Port Alsworth	Tanalian Mt-Tanalian Falls trail junction	60	11	31.2	154	16	42.4
52	Port Alsworth	Trail above Beaver Pond	60	11	30.4	154	17	28.8
53	Port Alsworth	Trail to Beaver Pond	60	11	48.8	154	18	05.4
54	Portage Lake	E end of lake	60	30	01.0	153	50	38.0
55	Portage Lake	Mountain to SW of lake	60	29	47.3	153	53	13.6
56	Portage Lake	Mt. S of E end of lake	60	29	45	153	51	00
57	Portage Lake	W shore	60	31	20.2	153	52	48.6
58	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	61	11	52.3	153	58	22.3
59	Ridges 6 mi. W of Kejik L	Just N of pt. 3312	60	18	32.5	154	30	29.5
60	S end of park	Ridge 2 mi NW of Upper Tazimina L.	60	03	32.8	154	18	28.7
61	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	59	58	48.1	154	21	57.9
62	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	60	10	34.5	154	04	20.9
63	Saddle Mt.	N of Lenore Hill	60	00	04.6	152	48	19.9
64	Silver Salmon Creek	John Issac's Lodge garden	59	59	35.0	152	38	56.0

65	Silver Salmon Creek	Ponds at Johnson R.	60	00	58.3	152	37	01.7
66	Silver Salmon Creek	Trail along salt marsh to Johnson R.	59	59	57.0	152	38	31.0
67	Stony R.	Moose camp cabin w/ landing strip	61	02	57.3	153	53	57.7
68	Stony R.	Old moose camp shed along river	61	02	10.9	154	16	03.0
69	Stony R.	Vern Jone's Cabin	61	01	09.5	154	10	00.6
70	Stony River	Opposite confluence of Stony R.- Kristen Ck	61	02	51.5	154	04	12.5
71	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	60	59	45	153	47	15
72	Telaquana Lake	6000' mt NE of lake & across gully	61	00	10	153	44	30
73	Tlikakila River - North Fork	Headwaters of N Fork of Tlikakila R.	60	43	45.3	153	22	48.3
74	Tuxedni Bay - 7 miles north of coast	N side of Crescent R.	60	19	27.2	152	39	26.7
75	Tuxedni Bay - north of coast	Mt N of Rusty Mt	60	16	19.4	152	45	50.5
76	Tuxedni Bay - north of coast	N of Rusty Mt.	60	14	45.5	152	47	24.8
77	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	60	13	06.3	152	54	15.0
78	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	60	01	44.7	152	54	20.4
79	Twin Lakes	Ponds W of Lower Twin L. & N of Chilikadrotna R.	60	40	37.3	154	03	57.7
80	valley between Turquoise Lake and sheep lick (E of s.l.)	Cirque in upper basin of creek	60	42	5.7	153	54	59.5
81	valley between Turquoise Lake and sheep lick (E of s.l.)	Downstream from cirque in upper basin of creek	60	42	5.7	153	54	59.5

82	W of Igitna R.	Slopes approx 5 mi N of Kenibuna L; N of Another R.	61	14	19.8	153	06	14.2
83	W side Cook Inlet - approximately 5 miles from coast	Red River	59	56	50.1	152	45	29.3
84	W side Cook Inlet - coast near Silver Salmon Creek	Silver Salmon Creek Lodge	59	59	19.8	152	39	30.6
85	W side Cook Inlet - coast near Silver Salmon Lakes	August Hill	60	01	35.0	152	40	09.1
86	W side Cook Inlet - coast near Silver Salmon Lakes	Slope Mountain	60	03	12.6	152	38	21.3
87	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	60	00	06.8	152	49	39.6

Figure 1. Vascular plant collection localites within LACL prior to 2001.

Figure 2. Collecting localites for the 2001 Vascular Plant Inventory of LACL.

Fieldwork was done by teams of 2-3 botanists each. Each site was mapped on an aerial photo or USGS topographic map and a georeference point was recorded using GPS. The routes surveyed were mapped. Representative photos were taken of sites, including communities, unusual landforms, and notable plants.

- A description of each site was recorded and significant landforms and plant associations described.
- A species list was made for each site with notes on abundance and habitat for all taxa collected and other taxa where possible.
- Vouchers were collected and curated as discussed below.

Vouchers were collected for all species that were new to the park or ecoregion, species of concern (rare, endemic, invasive), geographic or ecological range extensions and for specimens not identifiable in the field. Specimens of *Botrychium* were sent in fresh condition to Donald Farrar for isozyme analysis. For all collections we recorded: date, unique collection number, latitude and longitude (NAD27, decimal degrees); slope, aspect, elevation, topographic position, associated landforms, associated species, vegetation class, substrate, soil moisture, soil type, drainage, parent material, cover class or frequency class, notes on characters not preserved well, associated photo number, phenology and ecological observations. The size of the population and area surveyed was noted for species of concern.

Collections were made only when the population was large enough to support removal of individuals and generally followed the collecting protocol of Parker and Murray (1992). Duplicate collections were made when possible, with the first archived at the Herbarium of the University of Alaska Museum (ALA) and the second set sent to LACL.

Specimens will be sorted, examined and determined by the botanists who collected them and the collections sent to ALA for verification or identification by the Museum staff. Some specimens (e.g. *Botrychium*, some mustards, et al.) were sent out to authorities by ALA for determination.

Rare plant sighting forms (with maps) were completed for taxa with an AKNHP rank of S3 or less.

RESULTS and DISCUSSION

Seven hundred and twelve collections were made during the 2001 season representing approximately 375 vascular plant taxa (including infraspecific taxa) (Appendix 1). These taxa representing 53 families and 183 genera. Of these taxa, 13 were previously unrecorded for the Park (including one possibly new to science), and approximately 70 were previously Unconfirmed.

Taxa new to the park are:

Amaranthus retroflexus (introduced)
Botrychium alaskense
Botrychium minganense
Carex phyllomannica
Chrysanthemum vulgare (introduced)
Draba cinerea
Mertensia paniculata var. *paniculata*
Oxytropis jordalii
Pedicularis parviflora ssp. *pennellii*
Potentilla drummondii
Saxifraga tricuspidata
Solidago canadensis var. *salebrosa*

Several collections are still awaiting final determinations by specialists. These include a species of *Arabis* (possibly new to science) from alpine screes and meadows near Saddle Mountain. *Potentilla drummondii* represents a significant range extension for this rock rose that is only known from a handful of sites in south central Alaska, where it is disjunct from its main distribution in the Pacific Northwest. The moonworts (*Botrychium* spp.) also present an increasingly interesting story in Alaska. The Lake Clark collections of *B. alaskense* constitute a new record for this recently described species (Wagner and Grant 2002). In addition, D. Farrar (pers. comm.) notes that “the Iliamna Volcano *B. lanceolatum* is also very interesting. Plants there have a genotype that we have seen elsewhere only in Greenland and Iceland!”

Determining the expected species in areas that are poorly explored and difficult to access is fraught with difficulty. The method used here—species occurring within 50km of a park—is a very rough approximation at best. Even after revisions were made (based on likely habitats and geography) these lists will undoubtedly need further modification. As the inventory progressed we were able to refine the numbers and will continue to do so. Certainly, new species will continue to be added to LACL over the coming years, but it is likely that the major additions to the flora have already been made. Of special interest will be range extensions from the Interior into the northern part of LACL (e.g. *Saxifraga tricuspidata*) and as well as range extensions for rare taxa such as *Potentilla drummondii* and the unusual *Arabis*.

PLANS FOR COMING YEAR

The spreadsheet will be finalized and edited as the few remaining collections are identified. ArcView coverages will be completed and edited and all rare taxa entered into the AKNHP database.

As mentioned above, LACL is very rich floristically, with a number of rare or restricted taxa, but it is unlikely to yield high numbers of additional taxa new to the park. Coastal areas have still not been adequately sampled, and the estuarine halophytic meadows and floristically diverse subalpine meadows in the southeast portion of the park merit attention.

Carbonate outcrops near Kontrashibuna, Martha's Mountain, Portage Lake and calcareous sedimentary outcrops by the coast should also be visited. The brief visits made in 2001 were late in the season and hurried in nature.

The Saddle Mountain location for the *Arabis* should be revisited and additional material and notes obtained. This area and the nearby Barren Hills seem distinctive and different enough to warrant additional visits.

Although we did sample the northern border of the park, late snowmelt limited our access to sites. This is a relatively expensive area to reach, but has received very little botanizing. High basins and ridges along the southern border of the park are closer to access but were also heavily loaded with snow early in the season. Although we found little of interest, some sites may repay additional effort.

ACKNOWLEDGMENTS

This project was made possible by the NPS through their funding of a Cooperative Agreement and we gratefully acknowledge their support. The staff of the Park Service I&M Program, especially Sara Wesser, Blaine Anderson and Susan Kedzie-Webb, were especially helpful. Many thanks also to the staff at LACL, most especially Penny Knuckles who had the energy to make this inventory happen and who also helped in the field. Finally, the field crew of Anna Jansen, Eve Laeger and Phil Caswell put in long hours in often difficult conditions to secure the collections that are the heart of the project. Phil Caswell deserves special praise for his many years as a volunteer botanist at LACL (and elsewhere in Alaska) and for the many additions he has made to our knowledge of the flora of Alaska.

LITERATURE CITED

- Bennett, A. 1996. Physical and biological resource inventory of the Lake Clark National Park Cook Inlet Coastline 1994-1996. U.S. National Park Service, Lake Clark National Park and Preserve, Port Alsworth, AK. 136 p.
- Parker, C. and D. Murray. 1992. Collecting Voucher Specimens for Documentation. Unpublished report prepared for the Alaska Rare Plant Working Group. University of Alaska, Fairbanks.
- Racine, C.H. and S.B. Young. 1978. Ecosystems of the proposed Lake Clark National Park, Alaska: results of The Center for Northern Studies 1976 ecosystem survey: final report. Contributions from The Center for Northern Studies 16. Wolcott, VT: The Center for Northern Studies. 232 p.
- Tande, G.F. 1996. Mapping and classification of coastal marshes. Lake Clark National Park and Preserve Alaska. Unpub. Rep. prepared for Lake Clark National Park and Preserve. P.O. Box 2643 Kenai, Alaska 99611. 56 p + appendices.

APPENDIX A

Vascular Plant taxa collected by the 2001 Lake Clark Vascular Plant Inventory.

All taxa are documented by collections held at the University of Alaska Museum Herbarium. For most, there is a duplicate set at the Lake Clark National Park Herbarium. Nomenclature follows ALA and is largely consistent with ITIS.

Family	Trinomial
Adoxaceae	<i>Adoxa moschatellina</i>
Amaranthaceae	<i>Amaranthus retroflexus</i>
Apiaceae	<i>Angelica genuflexa</i>
Apiaceae	<i>Bupleurum triradiatum</i>
Apiaceae	<i>Cicuta virosa</i>
Asteraceae	<i>Achillea borealis</i>
Asteraceae	<i>Antennaria alpina</i>
Asteraceae	<i>Antennaria friesiana</i>
Asteraceae	<i>Antennaria monocephala</i>
Asteraceae	<i>Antennaria rosea</i>
Asteraceae	<i>Antennaria rosea</i> ssp. <i>pulvinata</i>
Asteraceae	<i>Arnica</i> sp.
Asteraceae	<i>Arnica griscomii</i> ssp. <i>frigida</i>
Asteraceae	<i>Arnica lanceolata</i>
Asteraceae	<i>Arnica lanceolata</i> ssp. <i>amplexicaulis</i>
Asteraceae	<i>Arnica latifolia</i>
Asteraceae	<i>Artemisia hyperborea</i>
Asteraceae	<i>Artemisia tilesii</i>
Asteraceae	<i>Aster sibiricus</i>
Asteraceae	<i>Chrysanthemum vulgare</i>
Asteraceae	<i>Erigeron acris</i>
Asteraceae	<i>Erigeron eriocephalus</i>
Asteraceae	<i>Erigeron humilis</i>
Asteraceae	<i>Erigeron pallens</i>
Asteraceae	<i>Erigeron peregrinus</i>
Asteraceae	<i>Hieracium gracile</i>
Asteraceae	<i>Hieracium triste</i>
Asteraceae	<i>Packera cymbalaria</i>
Asteraceae	<i>Packera ogotorukensis</i>
Asteraceae	<i>Petasites frigidus</i> ssp. <i>nivalis</i>
Asteraceae	<i>Saussurea angustifolia</i>
Asteraceae	<i>Saussurea nuda</i>
Asteraceae	<i>Senecio congestus</i>
Asteraceae	<i>Senecio lugens</i>

Asteraceae	<i>Senecio triangularis</i>
Asteraceae	<i>Solidago canadensis</i> var. <i>salebrosa</i>
Asteraceae	<i>Solidago multiradiata</i> var. <i>multiradiata</i>
Asteraceae	<i>Taraxacum carneocoloratum</i>
Asteraceae	<i>Taraxacum ceratophorum</i>
Asteraceae	<i>Taraxacum kamtschaticum</i>
Asteraceae	<i>Tephroseris lindstroemii</i>
Betulaceae	<i>Alnus viridis</i> ssp. <i>crispa</i>
Betulaceae	<i>Betula glandulosa</i>
Betulaceae	<i>Betula kenaica</i>
Betulaceae	<i>Betula nana</i>
Boraginaceae	<i>Mertensia paniculata</i> var. <i>paniculata</i>
Boraginaceae	<i>Myosotis alpestris</i> ssp. <i>asiatica</i>
Brassicaceae	<i>Aphragmus eschscholtzianus</i>
Brassicaceae	<i>Arabis kamchatica</i>
Brassicaceae	<i>Arabis</i> sp.
Brassicaceae	<i>Cardamine bellidifolia</i>
Brassicaceae	<i>Cardamine umbellata</i>
Brassicaceae	<i>Draba alpina</i>
Brassicaceae	<i>Draba aurea</i>
Brassicaceae	<i>Draba borealis</i>
Brassicaceae	<i>Draba cinerea</i>
Brassicaceae	<i>Draba fladnizensis</i>
Brassicaceae	<i>Draba glabella</i>
Brassicaceae	<i>Draba lactea</i>
Brassicaceae	<i>Draba lonchocarpa</i>
Brassicaceae	<i>Draba longipes</i>
Brassicaceae	<i>Draba nivalis</i>
Brassicaceae	<i>Draba ruaxes</i>
Brassicaceae	<i>Draba stenoloba</i>
Brassicaceae	<i>Draba stenopetala</i>
Brassicaceae	<i>Parrya nudicaulis</i>
Brassicaceae	<i>Rorippa palustris</i>
Brassicaceae	<i>Thlaspi arcticum</i>
Callitrichaceae	<i>Callitrichche</i> sp.
Caprifoliaceae	<i>Linnaea borealis</i>
Caprifoliaceae	<i>Viburnum edule</i>
Caryophyllaceae	<i>Cerastium arvense</i>
Caryophyllaceae	<i>Cerastium beeringianum</i>
Caryophyllaceae	<i>Gastrolychnis apetala</i>
Caryophyllaceae	<i>Minuartia arctica</i>
Caryophyllaceae	<i>Minuartia biflora</i>
Caryophyllaceae	<i>Minuartia elegans</i>

Caryophyllaceae	<i>Minuartia macrocarpa</i>
Caryophyllaceae	<i>Minuartia rubella</i>
Caryophyllaceae	<i>Moehringia lateriflora</i>
Caryophyllaceae	<i>Sagina intermedia</i>
Caryophyllaceae	<i>Silene acaulis</i>
Caryophyllaceae	<i>Spergula arvensis</i>
Caryophyllaceae	<i>Stellaria borealis</i>
Caryophyllaceae	<i>Stellaria borealis ssp. borealis</i>
Caryophyllaceae	<i>Stellaria borealis ssp. sitchana</i>
Caryophyllaceae	<i>Stellaria crassifolia</i>
Caryophyllaceae	<i>Stellaria edwardsii</i>
Caryophyllaceae	<i>Stellaria longifolia</i>
Caryophyllaceae	<i>Stellaria longipes</i>
Caryophyllaceae	<i>Stellaria media</i>
Caryophyllaceae	<i>Wilhelmsia physodes</i>
Chenopodiaceae	<i>Atriplex gmelinii</i>
Chenopodiaceae	<i>Chenopodium album</i>
Cornaceae	<i>Cornus canadensis</i>
Cornaceae	<i>Cornus canadensis_x_suecica</i>
Cornaceae	<i>Cornus suecica</i>
Crassulaceae	<i>Rhodiola integrifolia</i>
Cyperaceae	<i>Carex sp.</i>
Cyperaceae	<i>Carex anthoxantha</i>
Cyperaceae	<i>Carex aquatilis</i>
Cyperaceae	<i>Carex bigelowii</i>
Cyperaceae	<i>Carex brunnescens</i>
Cyperaceae	<i>Carex canescens</i>
Cyperaceae	<i>Carex capillaris</i>
Cyperaceae	<i>Carex eleusinoides</i>
Cyperaceae	<i>Carex enanderi</i>
Cyperaceae	<i>Carex garberi</i>
Cyperaceae	<i>Carex gynocrates</i>
Cyperaceae	<i>Carex kelloggii</i>
Cyperaceae	<i>Carex lachenalii</i>
Cyperaceae	<i>Carex leptalea</i>
Cyperaceae	<i>Carex limosa</i>
Cyperaceae	<i>Carex loliacea</i>
Cyperaceae	<i>Carex lyngbyei</i>
Cyperaceae	<i>Carex macloviana</i>
Cyperaceae	<i>Carex macrochaeta</i>
Cyperaceae	<i>Carex magellanica</i>
Cyperaceae	<i>Carex media</i>
Cyperaceae	<i>Carex membranacea</i>

Cyperaceae	<i>Carex mertensii</i>
Cyperaceae	<i>Carex microchaeta</i>
Cyperaceae	<i>Carex micropoda</i>
Cyperaceae	<i>Carex misandra</i>
Cyperaceae	<i>Carex nardina</i>
Cyperaceae	<i>Carex nigricans</i>
Cyperaceae	<i>Carex oederi</i> ssp. <i>viridula</i>
Cyperaceae	<i>Carex pachystachya</i>
Cyperaceae	<i>Carex pauciflora</i>
Cyperaceae	<i>Carex phyllomannica</i>
Cyperaceae	<i>Carex pluriflora</i>
Cyperaceae	<i>Carex podocarpa</i>
Cyperaceae	<i>Carex rariflora</i>
Cyperaceae	<i>Carex rupestris</i>
Cyperaceae	<i>Carex saxatilis</i>
Cyperaceae	<i>Carex scirpoidea</i>
Cyperaceae	<i>Carex spectabilis</i>
Cyperaceae	<i>Carex utriculata</i>
Cyperaceae	<i>Carex vaginata</i>
Cyperaceae	<i>Eleocharis kamtschatica</i>
Cyperaceae	<i>Eleocharis palustris</i>
Cyperaceae	<i>Eriophorum angustifolium</i> ssp. <i>subarcticum</i>
Cyperaceae	<i>Eriophorum russeolum</i>
Cyperaceae	<i>Eriophorum russeolum</i> var. <i>rufescens</i>
Cyperaceae	<i>Eriophorum scheuchzeri</i>
Cyperaceae	<i>Kobresia myosuroides</i>
Cyperaceae	<i>Trichophorum caespitosum</i>
Diapensiaceae	<i>Diapensia lapponica</i>
Droseraceae	<i>Drosera rotundifolia</i>
Equisetaceae	<i>Equisetum arvense</i>
Equisetaceae	<i>Equisetum fluviatile</i>
Equisetaceae	<i>Equisetum palustre</i>
Equisetaceae	<i>Equisetum pratense</i>
Equisetaceae	<i>Equisetum scirpoides</i>
Equisetaceae	<i>Equisetum variegatum</i>
Ericaceae	<i>Cassiope lycopodioides</i>
Ericaceae	<i>Cassiope tetragona</i>
Ericaceae	<i>Empetrum nigrum</i>
Ericaceae	<i>Ledum palustre</i>
Ericaceae	<i>Phyllodoce aleutica</i>
Ericaceae	<i>Rhododendron lapponicum</i>
Ericaceae	<i>Vaccinium ovalifolium</i>

Ericaceae	<i>Vaccinium uliginosum</i>
Ericaceae	<i>Vaccinium vitis-idaea</i>
Fabaceae	<i>Astragalus alpinus</i>
Fabaceae	<i>Astragalus nutzotinensis</i>
Fabaceae	<i>Astragalus polaris</i>
Fabaceae	<i>Lathyrus maritimus</i>
Fabaceae	<i>Lupinus nootkatensis</i>
Fabaceae	<i>Oxytropis jordalii</i>
Fabaceae	<i>Oxytropis maydelliana</i>
Fabaceae	<i>Oxytropis mertensiana</i>
Fabaceae	<i>Oxytropis varians</i>
Fabaceae	<i>Oxytropis viscosa</i>
Fumariaceae	<i>Corydalis pauciflora</i>
Gentianaceae	<i>Gentiana prostrata</i>
Gentianaceae	<i>Gentianella amarella</i>
Haloragaceae	<i>Hippuris vulgaris</i>
Iridaceae	<i>Iris setosa</i>
Juncaceae	<i>Juncus alpinus</i>
Juncaceae	<i>Juncus bufonius</i>
Juncaceae	<i>Juncus castaneus</i>
Juncaceae	<i>Juncus mertensianus</i>
Juncaceae	<i>Juncus triglumis</i>
Juncaceae	<i>Juncus triglumis ssp. albescens</i>
Juncaceae	<i>Luzula arcuata ssp. arcuata</i>
Juncaceae	<i>Luzula arcuata ssp. unalaschcensis</i>
Juncaceae	<i>Luzula parviflora</i>
Juncaceae	<i>Luzula spicata</i>
Juncaceae	<i>Luzula tundricola</i>
Juncaceae	<i>Luzula wahlenbergii</i>
Juncaginaceae	<i>Triglochin palustre</i>
Lentibulariaceae	<i>Pinguicula villosa</i>
Lentibulariaceae	<i>Utricularia intermedia</i>
Lentibulariaceae	<i>Utricularia minor</i>
Liliaceae	<i>Allium schoenoprasum</i>
Lycopodiaceae	<i>Diphasiastrum sitchense</i>
Lycopodiaceae	<i>Huperzia selago</i>
Lycopodiaceae	<i>Lycopodium alpinum</i>
Lycopodiaceae	<i>Lycopodium clavatum</i>
Menyanthaceae	<i>Menyanthes trifoliata</i>
Nymphaeaceae	<i>Nuphar polysepala</i>
Onagraceae	<i>Circaeа alpina</i>
Onagraceae	<i>Epilobium anagallidifolium</i>
Onagraceae	<i>Epilobium angustifolium</i>

Onagraceae	<i>Epilobium davuricum</i>
Onagraceae	<i>Epilobium hornemannii</i>
Onagraceae	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i>
Onagraceae	<i>Epilobium latifolium</i>
Onagraceae	<i>Epilobium palustre</i>
Ophioglossaceae	<i>Botrychium minganense</i>
Ophioglossaceae	<i>Botrychium alaskense</i>
Ophioglossaceae	<i>Botrychium lanceolatum</i>
Ophioglossaceae	<i>Botrychium lunaria</i>
Ophioglossaceae	<i>Botrychium pinnatum</i>
Orchidaceae	<i>Coeloglossum</i>
Orchidaceae	<i>Coeloglossum viride</i>
Orchidaceae	<i>Corallorrhiza trifida</i>
Orchidaceae	<i>Cypripedium guttatum</i>
Orchidaceae	<i>Goodyera repens</i>
Orchidaceae	<i>Listera cordata</i>
Orchidaceae	<i>Platanthera dilatata</i>
Orchidaceae	<i>Platanthera hyperborea</i>
Orchidaceae	<i>Platanthera obtusata</i>
Orchidaceae	<i>Spiranthes romanzoffiana</i>
Orobanchaceae	<i>Boschniakia rossica</i>
Papaveraceae	<i>Papaver</i>
Papaveraceae	<i>Papaver macounii</i>
Papaveraceae	<i>Papaver radicatum</i>
Papaveraceae	<i>Papaver radicatum</i> ssp. <i>alaskanum</i>
Papaveraceae	<i>Papaver radicatum</i> ssp. <i>radicatum</i>
Plumbaginaceae	<i>Armeria maritima</i>
Poaceae	<i>Agrostis alaskana</i>
Poaceae	<i>Agrostis mertensii</i>
Poaceae	<i>Agrostis scabra</i>
Poaceae	<i>Alopecurus aequalis</i>
Poaceae	<i>Arctophila fulva</i>
Poaceae	<i>Bromus</i>
Poaceae	<i>Calamagrostis canadensis</i>
Poaceae	<i>Calamagrostis canadensis</i> ssp. <i>canadensis</i>
Poaceae	<i>Calamagrostis canadensis</i> ssp. <i>langsiorffii</i>
Poaceae	<i>Calamagrostis deschampsoides</i>
Poaceae	<i>Calamagrostis laponica</i>
Poaceae	<i>Deschampsia cespitosa</i> ssp. <i>glauca</i>
Poaceae	<i>Elymus trachycaulus</i>
Poaceae	<i>Elymus trachycaulus</i> ssp. <i>trachycaulus</i>

Poaceae	<i>Elymus trachycaulus</i> ssp. <i>violaceus</i>
Poaceae	<i>Festuca altaica</i>
Poaceae	<i>Festuca brachyphylla</i>
Poaceae	<i>Festuca brevissima</i>
Poaceae	<i>Festuca rubra</i>
Poaceae	<i>Festuca rubra</i> ssp. <i>richardsonii</i>
Poaceae	<i>Festuca rubra</i> ssp. <i>rubra</i>
Poaceae	<i>Festuca vivipara</i>
Poaceae	<i>Hierochloe odorata</i>
Poaceae	<i>Leymus mollis</i> ssp. <i>mollis</i>
Poaceae	<i>Lolium multiflorum</i>
Poaceae	<i>Lolium perenne</i> ssp. <i>multiflorum</i>
Poaceae	<i>Phleum pratense</i>
Poaceae	<i>Phleum alpinum</i>
Poaceae	<i>Poa</i> sp.
Poaceae	<i>Poa alpina</i>
Poaceae	<i>Poa arctica</i>
Poaceae	<i>Poa arctica</i> ssp. <i>lanata</i>
Poaceae	<i>Poa glauca</i>
Poaceae	<i>Poa palustris</i>
Poaceae	<i>Poa paucispicula</i>
Poaceae	<i>Poa pratensis</i>
Poaceae	<i>Poa pratensis</i> ssp. <i>alpigena</i>
Poaceae	<i>Poa pseudoabbreviata</i>
Poaceae	<i>Trisetum spicatum</i> ssp. <i>molle</i>
Poaceae	<i>Vahlodea atropurpurea</i>
Polemoniaceae	<i>Polemonium boreale</i>
Polemoniaceae	<i>Polemonium boreale</i> var. <i>vilosissimum</i>
Polygonaceae	<i>Koenigia islandica</i>
Polygonaceae	<i>Rumex acetosa</i>
Polygonaceae	<i>Rumex acetosella</i>
Polygonaceae	<i>Rumex arcticus</i>
Polygonaceae	<i>Rumex beringensis</i>
Polypodiaceae	<i>Cryptogramma sitchensis</i>
Polypodiaceae	<i>Cystopteris fragilis</i>
Polypodiaceae	<i>Dryopteris expansa</i>
Polypodiaceae	<i>Gymnocarpium dryopteris</i>
Polypodiaceae	<i>Polystichum lonchitis</i>
Portulaceae	<i>Claytonia scammiana</i>
Portulaceae	<i>Montia fontana</i>
Potamogetonaceae	<i>Potamogeton alpinus</i>
Potamogetonaceae	<i>Potamogeton gramineus</i>
Potamogetonaceae	<i>Potamogeton richardsonii</i>

Potamogetonaceae	<i>Stuckenia filiformis</i>
Potamogetonaceae	<i>Stuckenia vaginatus</i>
Primulaceae	<i>Dodecatheon frigidum</i>
Primulaceae	<i>Douglasia alaskana</i>
Primulaceae	<i>Primula cuneifolia</i>
Primulaceae	<i>Primula egaliksensis</i>
Primulaceae	<i>Trientalis europea</i>
Pyrolaceae	<i>Monesis uniflora</i>
Pyrolaceae	<i>Pyrola chlorantha</i>
Pyrolaceae	<i>Pyrola grandiflora</i>
Pyrolaceae	<i>Pyrola minor</i>
Ranunculaceae	<i>Aconitum delphinifolium</i> ssp. <i>delphinifolium</i>
Ranunculaceae	<i>Anemone richardsonii</i>
Ranunculaceae	<i>Caltha natans</i>
Ranunculaceae	<i>Coptis trifolia</i>
Ranunculaceae	<i>Potentilla drummondii</i>
Ranunculaceae	<i>Ranunculus cymbalaria</i>
Ranunculaceae	<i>Ranunculus eschscholtzii</i>
Ranunculaceae	<i>Ranunculus gelidus</i>
Ranunculaceae	<i>Ranunculus gmelinii</i>
Ranunculaceae	<i>Ranunculus hyperboreus</i>
Ranunculaceae	<i>Ranunculus nivalis</i>
Ranunculaceae	<i>Ranunculus occidentalis</i>
Ranunculaceae	<i>Ranunculus occidentalis</i> var. <i>brevistylis</i>
Ranunculaceae	<i>Ranunculus reptans</i>
Ranunculaceae	<i>Thalictrum sparsiflorum</i>
Rosaceae	<i>Amelanchier alnifolia</i>
Rosaceae	<i>Aruncus sylvester</i>
Rosaceae	<i>Comarum palustre</i>
Rosaceae	<i>Dryas integrifolia</i>
Rosaceae	<i>Fragaria virginiana</i>
Rosaceae	<i>Luetkea pectinata</i>
Rosaceae	<i>Pentaphylloides floribunda</i>
Rosaceae	<i>Potentilla diversifolia</i>
Rosaceae	<i>Potentilla hyparctica</i>
Rosaceae	<i>Potentilla uniflora</i>
Rosaceae	<i>Rosa acicularis</i>
Rosaceae	<i>Rubus arcticus</i>
Rosaceae	<i>Rubus chamaemorus</i>
Rosaceae	<i>Rubus pedatus</i>
Rosaceae	<i>Sanguisorba menziesii</i>
Rosaceae	<i>Spiraea stevenii</i>

Rubiaceae	<i>Galium boreale</i>
Rubiaceae	<i>Galium trifidum</i> ssp. <i>trifidum</i>
Rubiaceae	<i>Galium triflorum</i>
Salicaceae	<i>Salix alaxensis</i>
Salicaceae	<i>Salix arbusculoides</i>
Salicaceae	<i>Salix barclayi</i>
Salicaceae	<i>Salix barrattiana</i>
Salicaceae	<i>Salix bebbiana</i>
Salicaceae	<i>Salix fuscescens</i>
Salicaceae	<i>Salix glauca</i>
Salicaceae	<i>Salix hastata</i>
Salicaceae	<i>Salix niphoclada</i>
Salicaceae	<i>Salix ovalifolia</i> var. <i>ovalifolia</i>
Salicaceae	<i>Salix polaris</i>
Salicaceae	<i>Salix pseudomyrsiniflora</i>
Salicaceae	<i>Salix pulchra</i>
Salicaceae	<i>Salix reticulata</i>
Salicaceae	<i>Salix sitchensis</i>
Saxifragaceae	<i>Parnassia palustris</i>
Saxifragaceae	<i>Ribes glandulosum</i>
Saxifragaceae	<i>Ribes laxiflorum</i>
Saxifragaceae	<i>Saxifraga</i>
Saxifragaceae	<i>Saxifraga</i>
Saxifragaceae	<i>Saxifraga calycina</i>
Saxifragaceae	<i>Saxifraga cernua</i>
Saxifragaceae	<i>Saxifraga flagellaris</i>
Saxifragaceae	<i>Saxifraga nelsoniana</i>
Saxifragaceae	<i>Saxifraga nivalis</i>
Saxifragaceae	<i>Saxifraga reflexa</i>
Saxifragaceae	<i>Saxifraga rivularis</i>
Saxifragaceae	<i>Saxifraga serpyllifolia</i>
Saxifragaceae	<i>Saxifraga tricuspidata</i>
Saxifragaceae	<i>Tellima grandiflora</i>
Saxifragaceae	<i>Saxifraga eschscholtzii</i>
Scrophulariaceae	<i>Castilleja unalascensis</i>
Scrophulariaceae	<i>Lagotis glauca</i>
Scrophulariaceae	<i>Pedicularis arctoeuropaea</i>
Scrophulariaceae	<i>Pedicularis labradorica</i>
Scrophulariaceae	<i>Pedicularis langsdorffii</i>
Scrophulariaceae	<i>Pedicularis parviflora</i> ssp. <i>pennellii</i>
Scrophulariaceae	<i>Pedicularis verticillata</i>
Scrophulariaceae	<i>Rhinanthus minor</i>
Scrophulariaceae	<i>Veronica americana</i>

Scrophulariaceae	<i>Veronica serpyllifolia</i>
Scrophulariaceae	<i>Veronica wormskjoldii</i>
Sparganiaceae	<i>Sparganium angustifolium</i>
Sparganiaceae	<i>Sparganium hyperboreum</i>
Violaceae	<i>Viola biflora</i>
Violaceae	<i>Viola epipsila</i>
Violaceae	<i>Viola langsdorffii</i>

APPENDIX B

Vascular Plant specimens collected by the 2001 Lake Clark Vascular Plant Inventory.

All collections are held at the University of Alaska Museum Herbarium with a duplicate set at the Lake Clark National Park Herbarium. Nomenclature follows ALA and is largely consistent with ITIS. Coordinates for locations are noted in Table 1.

Family	Trinomial	General Locality	Specific locality	Coll. #
Asteraceae	<i>Achillea borealis</i>	Lake Clark outlet	Lake Clark outlet camp	01-19
Ranunculaceae	<i>Aconitum delphinifolium</i> ssp. <i>delphinifolium</i>	Lake Clark outlet		01-64
Ranunculaceae	<i>Aconitum delphinifolium</i> ssp. <i>delphinifolium</i>	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-30
Adoxaceae	<i>Adoxa moschatellina</i>	N Telaquana Badlands	E ampitheater	01-20
Poaceae	<i>Agrostis alaskana</i>	Tuxedni Bay - north of coast	N of Rusty Mt.	01-288
Poaceae	<i>Agrostis alaskana</i>	N Telaquana Badlands	ridge above W ampitheater	01-472
Poaceae	<i>Agrostis alaskana</i>	N Telaquana Badlands	ridge above W ampitheater	01-474
Poaceae	<i>Agrostis mertensii</i>	Kristen Creek	Kristen Creek cabin	01-316
Poaceae	<i>Agrostis mertensii</i>	Gladiator Basin	Secret Lake	01-373
Poaceae	<i>Agrostis mertensii</i>	Saddle Mt.	N of Lenore Hill	01-427
Poaceae	<i>Agrostis mertensii</i>	E end of Chinitna Bay - approximately 9 miles from coast	Ridge W of Red Glacier	01-449
Poaceae	<i>Agrostis scabra</i>	Stony R.	moose camp cabin w/ landing strip	01-12
Poaceae	<i>Agrostis scabra</i>	Stony R.	Vern Jone's Cabin	01-348
Poaceae	<i>Agrostis scabra</i>	Stony R.	Vern Jone's Cabin	01-354
Poaceae	<i>Agrostis scabra</i>	Port Alsworth	Leon Alsworth's garden	01-362
Poaceae	<i>Agrostis scabra</i>	Port Alsworth	Field Headquarters	01-367

Poaceae	<i>Agrostis scabra</i>	Port Alsworth	Field Headquarters	01-368
Poaceae	<i>Agrostis scabra</i>	Port Alsworth	Field Headquarters	01-369
Poaceae	<i>Agrostis scabra</i>	Silver Salmon Creek	ponds at Johnson R.	01-416
Poaceae	<i>Agrostis scabra</i>	Silver Salmon Creek	ponds at Johnson R.	01-417
Liliaceae	<i>Allium schoenoprasum</i>	Lake Clark outlet	Lake Clark outlet camp	01-04
Betulaceae	<i>Alnus viridis</i> ssp. <i>crispa</i>	Lake Clark outlet	Lake Clark outlet camp	01-36
Poaceae	<i>Alopecurus aequalis</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-174
Poaceae	<i>Alopecurus aequalis</i>	Silver Salmon Creek	ponds at Johnson R.	01-408
Amaranthaceae	<i>Amaranthus retroflexus</i>	Port Alsworth	Leon Alsworth's garden	01-308
Amaranthaceae	<i>Amaranthus retroflexus</i>	Port Alsworth	Leon Alsworth's garden	01-360
Rosaceae	<i>Amelanchier alnifolia</i>	W side Cook Inlet - coast near Silver Salmon Lakes	August Hill	01-256
Rosaceae	<i>Amelanchier alnifolia</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-03
Ranunculaceae	<i>Anemone richardsonii</i>	Saddle Mt.	N of Lenore Hill	01-428
Apiaceae	<i>Angelica genuflexa</i>	Moose Pasture Pass	W side of pass on N side of river	01-206
Asteraceae	<i>Antennaria alpina</i>	N shore of Lake Clark	Mt. E of Portage Creek, N of Howard Bowman residence	01-04
Asteraceae	<i>Antennaria alpina</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-171
Asteraceae	<i>Antennaria alpina</i>	Igitna R. valley	Igitna R. cabin	01-332B
Asteraceae	<i>Antennaria friesiana</i>	Bonanza Hills	Quana Ridge, E of Whitefish Lake	01-01
Asteraceae	<i>Antennaria monocephala</i>	N side of Another R.	across from the Tusk	01-17
Asteraceae	<i>Antennaria monocephala</i>	Saddle Mt.	N of Lenore Hill	01-424
Asteraceae	<i>Antennaria rosea</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-109
Asteraceae	<i>Antennaria rosea</i>	Igitna R. valley	Igitna R. cabin	01-332A

Asteraceae	<i>Antennaria rosea</i> ssp. <i>pulvinata</i>	N Telaquana Badlands		01-21
Asteraceae	<i>Antennaria rosea</i> spp. <i>pulvinata</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-167
Asteraceae	<i>Antennaria rosea</i> ssp. <i>pulvinata</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-95
Asteraceae	<i>Antennaria rosea</i> ssp. <i>pulvinata</i>	N side of Another R.	across from the Tusk	01-16
Asteraceae	<i>Antennaria rosea</i> ssp. <i>pulvinata</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-112
Asteraceae	<i>Antennaria rosea</i> ssp. <i>pulvinata</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-145
Asteraceae	<i>Antennaria rosea</i> ssp. <i>pulvinata</i>	W side Cook Inlet - coast near Silver Salmon Lakes	Slope Mountain	01-259
Asteraceae	<i>Antennaria rosea</i> ssp. <i>pulvinata</i>	Igitna R. valley	Igitna R. cabin	01-334
Brassicaceae	<i>Aphragmus eschscholtzianus</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-72
Brassicaceae	<i>Aphragmus eschscholtzianus</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-123
Brassicaceae	Arabis	Saddle Mt.	N of Lenore Hill	01-430
Brassicaceae	<i>Arabis kamchatica</i>	Tlikakila River - North Fork	headwaters of N Fork of Tlikakila R.	01-193
Brassicaceae	<i>Arabis kamchatica</i>	Lake Clark outlet		01-63
Poaceae	<i>Arctophila fulva</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-63
Poaceae	<i>Arctophila fulva</i>	Johnson River	beaver pond near (south of) Johnson R.	01-301
Plumbaginaceae	<i>Armeria maritima</i>	Lake Clark outlet	Lake Clark outlet camp	01-15
Asteraceae	Arnica	Hickerson Lake	tan hills to N	01-446
Asteraceae	<i>Arnica griscomii</i> ssp. <i>frigida</i>	Bonanza Hills	Quana Ridge, E of Whitefish Lake	01-02

Asteraceae	<i>Arnica griscomii</i> ssp. <i>frigida</i>	Port Alsworth	Tanalian Mt-Tanalian Falls trail junction	01-216
Asteraceae	<i>Arnica griscomii</i> ssp. <i>frigida</i>	N Telaquana Badlands	ridge above W amphitheater	01-473
Asteraceae	<i>Arnica lanceolata</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-395
Asteraceae	<i>Arnica lanceolata</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-465
Asteraceae	<i>Arnica lanceolata</i> ssp. <i>amplexicaulis</i>	E end of Chinitna Bay - approximately 9 miles from coast	Ridge W of Red Glacier	01-452
Asteraceae	<i>Arnica lanceolata</i> ssp. <i>amplexicaulis</i>	Hickerson Lake	tan hills to N	01-448B
Asteraceae	<i>Arnica latifolia</i>	Chinitna Bay - close to coast	ridge above E end of Chinitna Bay	01-267
Asteraceae	<i>Arnica latifolia</i>	Chinitna Bay - close to coast	ridge above E end of Chinitna Bay	01-268
Asteraceae	<i>Arnica latifolia</i>	Hickerson Lake	tan hills to N	01-443
Asteraceae	<i>Arnica latifolia</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-464
Asteraceae	<i>Arnica latifolia</i>	N Telaquana Badlands	slopes above W amphitheater	01-482
Asteraceae	<i>Artemisia hyperborea</i>	Portage Lake	Mt. S of E end of lake	01-493
Asteraceae	<i>Artemisia tilesii</i>	Lake Clark outlet	Lake Clark outlet camp	01-43
Asteraceae	<i>Artemisia tilesii</i>	Tuxedni Bay - 7 miles north of coast	N side of Crescent R.	01-300
Asteraceae	<i>Artemisia tilesii</i>	Stony R.	Vern Jone's Cabin	01-346
Rosaceae	<i>Aruncus sylvester</i>	E end of Chinitna Bay - approximately 6 miles from coast	East Glacier Creek	01-276B
Asteraceae	<i>Aster sibiricus</i>	N of Twin Lakes	Fall's Mountain	01-53
Fabaceae	<i>Astragalus alpinus</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-90A
Fabaceae	<i>Astragalus alpinus</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-54

Fabaceae	<i>Astragalus nutzotinensis</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-99
Fabaceae	<i>Astragalus polaris</i>	N of Telaquana Lake	ridge N of Telaquana Lake	01-12
Fabaceae	<i>Astragalus polaris</i>	N of Twin Lakes	Fall's Mountain	01-49
Chenopodiaceae	<i>Atriplex gmelinii</i>	Silver Salmon Creek	trail along salt marsh to Johnson R.	01-403
Betulaceae	<i>Betula glandulosa</i>	Lake Clark outlet	Lake Clark outlet camp	01-45
Betulaceae	<i>Betula kenaica</i>	Lake Clark outlet	Lake Clark outlet camp	01-38
Betulaceae	<i>Betula kenaica</i>	Port Alsworth	trail above Beaver Pond	01-312
Betulaceae	<i>Betula nana</i>	Lake Clark outlet	Lake Clark outlet camp	01-44
Orobanchaceae	<i>Boschniakia rossica</i>	Lake Clark outlet		01-62
Orobanchaceae	<i>Boschniakia rossica</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-330
Ophioglossaceae	<i>Botrychium</i>	N Telaquana Badlands	E ampitheater	01-24
Ophioglossaceae	<i>Botrychium</i>	N Telaquana Badlands	E ampitheater	01-30A
Ophioglossaceae	<i>Botrychium</i>	N Telaquana Badlands	E ampitheater	01-32
Ophioglossaceae	<i>Botrychium</i>	N Telaquana Badlands	E ampitheater	01-486
Ophioglossaceae	<i>Botrychium alaskense</i>	N Telaquana Badlands	W amphitheater	01-25C
Ophioglossaceae	<i>Botrychium lanceolatum</i>	N Telaquana Badlands	W amphitheater	01-27
Ophioglossaceae	<i>Botrychium lanceolatum</i>	N Telaquana Badlands	E ampitheater	01-30B
Ophioglossaceae	<i>Botrychium lanceolatum</i>	Moose Pasture Pass	W side of pass on N side of river	01-208
Ophioglossaceae	<i>Botrychium lanceolatum</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-503
Ophioglossaceae	<i>Botrychium lanceolatum</i>	Hickerson Lake	tan hills to N	01-502
Ophioglossaceae	<i>Botrychium lanceolatum</i>	N Telaquana Badlands	E ampitheater	01-484
Ophioglossaceae	<i>Botrychium lunaria</i>	N Telaquana Badlands	W amphitheater	01-25A
Ophioglossaceae	<i>Botrychium lunaria</i>	N Telaquana Badlands	W amphitheater	01-25B
Ophioglossaceae	<i>Botrychium lunaria</i>	N Telaquana Badlands	E ampitheater	01-31

Ophioglossaceae	<i>Botrychium lunaria</i>	Portage Lake	W shore	01-217
Ophioglossaceae	<i>Botrychium lunaria</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-504
Ophioglossaceae	<i>Botrychium lunaria</i>	Hickerson Lake	tan hills to N	01-501
Ophioglossaceae	<i>Botrychium lunaria</i>	N Telaquana Badlands	W amphitheater	01-477A
Ophioglossaceae	<i>Botrychium lunaria</i>	N Telaquana Badlands	W amphitheater	01-477B
Ophioglossaceae	<i>Botrychium pinnatum</i>	N Telaquana Badlands	W amphitheater	01-22
Ophioglossaceae	<i>Botrychium pinnatum</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-505
Ophioglossaceae	<i>Botrychium pinnatum</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-461
Ophioglossaceae	<i>Botrychium pinnatum</i>	N Telaquana Badlands	W amphitheater	01-476
Poaceae	<i>Bromus</i>	Stony R.	old moose camp shed along river	01-16
Apiaceae	<i>Bupleurum triradiatum</i>	N of Twin Lakes	Fall's Mountain	01-38
Poaceae	<i>Calamagrostis canadensis</i>	Lake Clark outlet	Lake Clark outlet camp	01-34
Poaceae	<i>Calamagrostis canadensis</i> ssp. <i>canadensis</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-325
Poaceae	<i>Calamagrostis canadensis</i> ssp. <i>canadensis</i>	E side of Lake Clark Pass	E most projection of park - just northeast of where North Fork splits from Bachatna Creek	01-454
Poaceae	<i>Calamagrostis canadensis</i> ssp. <i>langsdorffii</i>	Stony R.	Vern Jone's Cabin	01-350
Poaceae	<i>Calamagrostis deschampsioides</i>	Silver Salmon Creek	ponds at Johnson R.	01-405
Poaceae	<i>Calamagrostis lapponica</i>	Stony R.	old moose camp shed along river	01-19
Poaceae	<i>Calamagrostis lapponica</i>	N Telaquana Badlands	ridge above W amphitheater	01-470
Callitrichaceae	<i>Callitrichie</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-179

Ranunculaceae	<i>Caltha natans</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-181
Brassicaceae	<i>Cardamine bellidifolia</i>	N end of park	Slopes N and above Chiligan R.	01-08
Brassicaceae	<i>Cardamine umbellata</i>	N shore of Lake Clark	Mt. E of Portage Creek, N of Howard Bowman residence	01-08
Cyperaceae	<i>Carex</i>	W side Cook Inlet - approximately 5 miles from coast	Red River	01-264
Cyperaceae	<i>Carex anthoxantha</i>	Moose Pasture Pass	W side of pass on N side of river	01-194
Cyperaceae	<i>Carex anthoxantha</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-06
Cyperaceae	<i>Carex anthoxantha</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-401
Cyperaceae	<i>Carex aquatilis</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-143
Cyperaceae	<i>Carex aquatilis</i>	Lake Clark outlet	Sucker Bay	01-57
Cyperaceae	<i>Carex bigelowii</i>	Port Alsworth	pond at "the Point"	01-23
Cyperaceae	<i>Carex bigelowii</i>	Port Alsworth	pond at "the Point"	01-24
Cyperaceae	<i>Carex brunnescens</i>	Portage Lake	W shore	01-244
Cyperaceae	<i>Carex brunnescens</i>	Igitna R. valley	Igitna R. cabin	01-341
Cyperaceae	<i>Carex brunnescens</i>	N Telaquana Badlands	W amphitheater	01-478
Cyperaceae	<i>Carex brunnescens</i>	N Telaquana Badlands	W amphitheater	01-480
Cyperaceae	<i>Carex canescens</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-59
Cyperaceae	<i>Carex canescens</i>	Portage Lake	W shore	01-233
Cyperaceae	<i>Carex capillaris</i>	Igitna R. valley	Igitna R. cabin	01-336
Cyperaceae	<i>Carex eleusinoides</i>	Kristen Creek	Kristen Creek cabin	01-320
Cyperaceae	<i>Carex enanderi</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-165
Cyperaceae	<i>Carex enanderi</i>	W side Cook Inlet - approximately 5 miles from	Red River	01-263

		coast		
Cyperaceae	<i>Carex enanderi</i>	Gladiator Basin	Secret Lake	01-372
Cyperaceae	<i>Carex garberi</i>	Portage Lake	W shore	01-226
Cyperaceae	<i>Carex garberi</i>	Portage Lake	W shore	01-234
Cyperaceae	<i>Carex garberi</i>	Kristen Creek	Kristen Creek cabin	01-319
Cyperaceae	<i>Carex gynocrates</i>	Igitna R. valley	Igitna R. cabin	01-340
Cyperaceae	<i>Carex kelloggii</i>	Lake Clark outlet	Lake Clark outlet camp	01-30
Cyperaceae	<i>Carex lachenalii</i>	Gladiator Basin	Secret Lake	01-376
Cyperaceae	<i>Carex lachenalii</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-457
Cyperaceae	<i>Carex lachenalii</i>	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-39
Cyperaceae	<i>Carex leptalea</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-67
Cyperaceae	<i>Carex leptalea</i>	Igitna R. valley	Igitna R. cabin	01-335
Cyperaceae	<i>Carex limosa</i>	Silver Salmon Creek	ponds at Johnson R.	01-411
Cyperaceae	<i>Carex loliacea</i>	Tuxedni Bay - 7 miles north of coast	N side of Crescent R.	01-297
Cyperaceae	<i>Carex loliacea</i>	Kristen Creek	Kristen Creek cabin	01-315
Cyperaceae	<i>Carex loliacea</i>	Port Alsworth	pond at "the Point"	01-27
Cyperaceae	<i>Carex lyngbyei</i>	Tuxedni Bay - north of coast	N of Rusty Mt.	01-295
Cyperaceae	<i>Carex macloviana</i>	E end of Chinitna Bay - approximately 4 miles from coast	East Glacier Creek	01-284
Cyperaceae	<i>Carex macrochaeta</i>	W side Cook Inlet - coast near Silver Salmon Lakes	August Hill	01-258
Cyperaceae	<i>Carex macrochaeta</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-08

Cyperaceae	<i>Carex macrochaeta</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-09
Cyperaceae	<i>Carex magellanica</i>	Moose Pasture Pass	W side of pass on N side of river	01-196
Cyperaceae	<i>Carex magellanica</i>	Port Alsworth	pond at "the Point"	01-25
Cyperaceae	<i>Carex media</i>	Lake Clark outlet	Lake Clark outlet camp	01-24
Cyperaceae	<i>Carex media</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-60
Cyperaceae	<i>Carex media</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-64
Cyperaceae	<i>Carex media</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-155
Cyperaceae	<i>Carex membranacea</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-144
Cyperaceae	<i>Carex membranacea</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-183
Cyperaceae	<i>Carex membranacea</i>	Portage Lake	W shore	01-243
Cyperaceae	<i>Carex mertensii</i>	Ignita River	Kenibuna Lake cabin - on shore of Ignita River where it connects to Kenibuna Lake	01-345
Cyperaceae	<i>Carex microchaeta</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-136
Cyperaceae	<i>Carex micropoda</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-392
Cyperaceae	<i>Carex micropoda</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-400
Cyperaceae	<i>Carex micropoda</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-459
Cyperaceae	<i>Carex micropoda</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-463
Cyperaceae	<i>Carex micropoda</i>	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-32
Cyperaceae	<i>Carex misandra</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-78

Cyperaceae	<i>Carex nardina</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-108
Cyperaceae	<i>Carex nigricans</i>	Gladiator Basin	Secret Lake	01-370
Cyperaceae	<i>Carex oederi viridula</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-151
Cyperaceae	<i>Carex oederi</i> ssp. <i>viridula</i>	Lake Clark outlet	Lake Clark outlet camp	01-28
Cyperaceae	<i>Carex pachystachya</i>	Moose Pasture Pass	W side of pass on N side of river	01-200
Cyperaceae	<i>Carex pachystachya</i>	Moose Pasture Pass	W side of pass on N side of river	01-204
Cyperaceae	<i>Carex pauciflora</i>	Moose Pasture Pass	W side of pass on N side of river	01-197
Cyperaceae	<i>Carex phyllomannica</i>	E end of Chinitna Bay - approximately 6 miles from coast	East Glacier Creek	01-281
Cyperaceae	<i>Carex pluriflora</i>	Moose Pasture Pass	W side of pass on N side of river	01-195
Cyperaceae	<i>Carex podocarpa</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-147
Cyperaceae	<i>Carex rariflora</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-65
Cyperaceae	<i>Carex rariflora</i>	Igitna R. valley	Igitna R. cabin	01-338
Cyperaceae	<i>Carex rariflora</i>	Silver Salmon Creek	ponds at Johnson R.	01-410
Cyperaceae	<i>Carex rupestris</i>	N shore of Lake Clark	Mt. E of Portage Creek, N of Howard Bowman residence	01-03
Cyperaceae	<i>Carex rupestris</i>	N shore of Lake Clark	Mt. E of Portage Creek, N of Howard Bowman residence	01-07
Cyperaceae	<i>Carex rupestris</i>	N of Twin Lakes	Fall's Mountain	01-56
Cyperaceae	<i>Carex rupestris</i>	Portage Lake	mountain to SW of lake	01-07
Cyperaceae	<i>Carex saxatilis</i>	Lake Clark outlet	Lake Clark outlet camp	01-21
Cyperaceae	<i>Carex saxatilis</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-61
Cyperaceae	<i>Carex saxatilis</i>	Igitna R. valley	Igitna R. cabin	01-342
Cyperaceae	<i>Carex scirpoidea</i>	N of Twin Lakes	Fall's Mountain	01-41

Cyperaceae	<i>Carex scirpoidea</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-129
Cyperaceae	<i>Carex scirpoidea</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-157
Cyperaceae	<i>Carex spectabilis</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-140
Cyperaceae	<i>Carex spectabilis</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-391
Cyperaceae	<i>Carex spectabilis</i>	N Telaquana Badlands	W amphitheater	01-479
Cyperaceae	<i>Carex utriculata</i>	Moose Pasture Pass	W side of pass on N side of river	01-207
Cyperaceae	<i>Carex utriculata</i>	Port Alsworth	trail to Beaver Pond	01-210
Cyperaceae	<i>Carex vaginata</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-56
Ericaceae	<i>Cassiope lycopodioides</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-05
Ericaceae	<i>Cassiope tetragona</i>	N side of Another R.	across from the Tusk	01-14
Scrophulariaceae	<i>Castilleja unalaschcensis</i>	W side Cook Inlet - coast near Silver Salmon Lakes	August Hill	01-257
Scrophulariaceae	<i>Castilleja unalaskensis</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-433
Caryophyllaceae	<i>Cerastium arvense</i>	Portage Lake	E end of lake	01-494
Caryophyllaceae	<i>Cerastium beeringianum</i>	N of Twin Lakes	Fall's Mountain	01-51
Caryophyllaceae	<i>Cerastium beerigianum</i>	Portage Lake	W shore	01-229
Caryophyllaceae	<i>Cerastium beerigianum</i>	Saddle Mt.	N of Lenore Hill	01-420
Chenopodiaceae	<i>Chenopodium album</i>	Port Alsworth	Leon Alsworth's garden	01-309
Chenopodiaceae	<i>Chenopodium album</i>	Port Alsworth	Leon Alsworth's garden	01-361
Chenopodiaceae	<i>Chenopodium album</i>	Port Alsworth	Field Headquarters	01-366
Asteraceae	<i>Chrysanthemum vulgare</i>	Silver Salmon Creek	John Issac's Lodge garden	01-379
Apiaceae	<i>Cicuta virosa</i>	Silver Salmon Creek	ponds at Johnson R.	01-415

Onagraceae	<i>Circaeа alpina</i>	E end of Chinitna Bay - approximately 6 miles from coast	East Glacier Creek	01-280
Portulaceae	<i>Claytonia scammianiana</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-120
Orchidaceae	<i>Coeloglossum</i>	N Telaquana Badlands	E ampitheater	01-33
Orchidaceae	<i>Coeloglossum viride</i>	Portage Lake	W shore	01-241
Orchidaceae	<i>Coeloglossum viride</i>	Saddle Mt.	N of Lenore Hill	01-431
Orchidaceae	<i>Coeloglossum viride</i>	Saddle Mt.	N of Lenore Hill	01-432
Orchidaceae	<i>Coeloglossum viride</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-434
Orchidaceae	<i>Coeloglossum viride</i>	N Telaquana Badlands	ridge above W ampitheater	01-471
Rosaceae	<i>Comarum palustre</i>	Lake Clark outlet	Lake Clark outlet camp	01-02
Ranunculaceae	<i>Coptis trifolia</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-01
Orchidaceae	<i>Corallorrhiza trifida</i>	Ignita River	Kenibuna Lake cabin - on shore of Ignita River where it connects to Kenibuna Lake	01-343
Cornaceae	<i>Cornus canadensis</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-329
Cornaceae	<i>Cornus canadensis_x_suecica</i>	Lake Clark outlet	Lake Clark outlet camp	01-42
Cornaceae	<i>Cornus suecica</i>	Lake Clark outlet	Lake Clark outlet camp	01-32
Fumariaceae	<i>Corydalis pauciflora</i>	N of Twin Lakes	Fall's Mountain	01-47
Polypodiaceae	<i>Cryptogramma sitchensis</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-390
Polypodiaceae	<i>Cryptogramma sitchensis</i>	E end of Chinitna Bay - approximately 9 miles from coast	Ridge W of Red Glacier	01-451
Polypodiaceae	<i>Cryptogramma sitchensis</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-87
Polypodiaceae	<i>Cryptogramma sitchensis</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-104

Polypodiaceae	<i>Cryptogramma sitchensis</i>	Tlikakila River - North Fork	headwaters of N Fork of Tlikakila R.	01-189
Orchidaceae	<i>Cypripedium guttatum</i>	N Telaquana Badlands	big rib in E amphitheater	01-18
Polypodiaceae	<i>Cystopteris fragilis</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-38
Poaceae	<i>Deschampsia cespitosa</i> ssp. <i>glauca</i>	Lake Clark outlet	Lake Clark outlet camp	01-23
Diapensiaceae	<i>Diapensia lapponica</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-53
Lycopodiaceae	<i>Diphasiastrum sitchense</i>	E end of Chinitna Bay - approximately 8 miles from coast	slopes on SE flank of Iliamna volcano	01-274
Primulaceae	<i>Dodecatheon frigidum</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-49
Primulaceae	<i>Douglasia alaskana</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-36
Brassicaceae	<i>Draba alpina</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-65
Brassicaceae	<i>Draba aurea</i>	Portage Lake	W shore	01-237
Brassicaceae	<i>Draba borealis</i>	N of Telaquana Lake	ridge N of Telaquana Lake	01-11
Brassicaceae	<i>Draba borealis</i>	N Telaquana Badlands	E amphitheater	01-19
Brassicaceae	<i>Draba borealis</i>	N Telaquana Badlands	W amphitheater	01-23
Brassicaceae	<i>Draba borealis</i>	Portage Lake	W shore	01-242
Brassicaceae	<i>Draba cinerea</i>	Portage Lake	W shore	01-220
Brassicaceae	<i>Draba fladnizensis</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-60
Brassicaceae	<i>Draba fladnizensis</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-63
Brassicaceae	<i>Draba fladnizensis</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-124
Brassicaceae	<i>Draba glabella</i>	N of Telaquana Lake	ridge N of Telaquana Lake	01-10

Brassicaceae	<i>Draba glabella</i>	Portage Lake	W shore	01-224
Brassicaceae	<i>Draba glabella</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-396
Brassicaceae	<i>Draba lactea</i>	N of Twin Lakes	Fall's Mountain	01-55
Brassicaceae	<i>Draba lactea</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-75
Brassicaceae	<i>Draba lactea</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-125
Brassicaceae	<i>Draba lonchocarpa</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-85
Brassicaceae	<i>Draba lonchocarpa</i>	Portage Lake	Mt. S of E end of lake	01-489A
Brassicaceae	<i>Draba longipes</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-126
Brassicaceae	<i>Draba longipes</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-440
Brassicaceae	<i>Draba longipes</i>	Hickerson Lake	tan hills to N	01-444
Brassicaceae	<i>Draba nivalis</i>	N shore of Lake Clark	Mt. E of Portage Creek, N of Howard Bowman residence	01-02
Brassicaceae	<i>Draba nivalis</i>	N of Twin Lakes	Fall's Mountain	01-54
Brassicaceae	<i>Draba nivalis</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-64
Brassicaceae	<i>Draba nivalis</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-71
Brassicaceae	<i>Draba nivalis</i>	N side of Another R.	across from the Tusk	01-19
Brassicaceae	<i>Draba nivalis</i>	Portage Lake	Mt. S of E end of lake	01-488C
Brassicaceae	<i>Draba ruaxes</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-76
Brassicaceae	<i>Draba ruaxes</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-122
Brassicaceae	<i>Draba ruaxes</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-128
Brassicaceae	<i>Draba ruaxes</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-133

Brassicaceae	Draba ruaxes	W side Cook Inlet - coast near Silver Salmon Lakes	Slope Mountain	01-262
Brassicaceae	Draba ruaxes	Portage Lake	Mt. S of E end of lake	01-488A
Brassicaceae	Draba ruaxes	Portage Lake	Mt. S of E end of lake	01-490
Brassicaceae	Draba ruaxes	Portage Lake	Mt. S of E end of lake	01-497
Brassicaceae	Draba ruaxes	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-34
Brassicaceae	Draba stenoloba	N side of Another R.	across from the Tusk	01-18
Brassicaceae	Draba stenoloba	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-103
Brassicaceae	Draba stenoloba	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-105
Brassicaceae	Draba stenoloba	Chinitna Bay - close to coast	ridge above E end of Chinitna Bay	01-273
Brassicaceae	Draba stenoloba	Horn Mt.	1st peak E of Brunn bay Fault	01-397
Brassicaceae	Draba stenoloba	Saddle Mt.	N of Lenore Hill	01-425
Brassicaceae	Draba stenoloba	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-439
Brassicaceae	Draba stenopetala	N of Two Lakes	100m W of ridge N of inlet to Two Lakes	01-101
Brassicaceae	Draba stenopetala	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-33
Droseraceae	Drosera rotundifolia	Port Alsworth	trail to Beaver Pond	01-211
Droseraceae	Drosera rotundifolia	Lake Clark outlet	Sucker Bay	01-52
Rosaceae	Dryas integrifolia	N side of Another R.	across from the Tusk	01-15
Polypodiaceae	Dryopteris expansa	Lake Clark outlet	Lake Clark outlet camp	01-33
Cyperaceae	Eleocharis kamtschatica	Tuxedni Bay - north of coast	N of Rusty Mt.	01-294
Cyperaceae	Eleocharis kamtschatica	Silver Salmon Creek	ponds at Johnson R.	01-412
Cyperaceae	Eleocharis palustris	Lower Necons R.	East bank of lower Necons R.	01-359

Poaceae	<i>Elymus trachycaulus</i>	Portage Lake	W shore	01-218
Poaceae	<i>Elymus trachycaulus</i>	Portage Lake	mountain to SW of lake	01-04
Poaceae	<i>Elymus trachycaulus</i> ssp. <i>trachycaulus</i>	Silver Salmon Creek	John Issac's Lodge garden	01-378
Poaceae	<i>Elymus trachycaulus</i> ssp. <i>violaceus</i>	Portage Lake	mountain to SW of lake	01-05
Poaceae	<i>Elymus trachycaulus</i> ssp. <i>violaceus</i>	Lower Necons R.	East bank of lower Necons R.	01-357
Poaceae	<i>Elymus trachycaulus</i> ssp. <i>violaceus</i>	Stony R.	Vern Jone's Cabin	01-349
Poaceae	<i>Elymus trachycaulus</i> ssp. <i>violaceus</i>	Stony R.	Vern Jone's Cabin	01-355
Poaceae	<i>Elymus trachycaulus</i> ssp. <i>violaceus</i>	Saddle Mt.	N of Lenore Hill	01-419
Ericaceae	<i>Empetrum nigrum</i>	Portage Lake	W shore	01-238
Onagraceae	<i>Epilobium anagallidifolium</i>	Johnson River	Near junction of Johnson River and Red Creek	01-252
Onagraceae	<i>Epilobium anagallidifolium</i>	Johnson River	Near junction of Johnson River and Red Creek	01-253
Onagraceae	<i>Epilobium angustifolium</i>	Port Alsworth	Beaver Pond	01-212
Onagraceae	<i>Epilobium angustifolium</i>	Lake Clark outlet	Lake Clark outlet camp	01-51
Onagraceae	<i>Epilobium davuricum</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-180
Onagraceae	<i>Epilobium davuricum</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-182
Onagraceae	<i>Epilobium hornemannii</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-399
Onagraceae	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-74
Onagraceae	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i>	Moose Pasture Pass	W side of pass on N side of river	01-202

Onagraceae	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i>	Tlikakila River - North Fork	headwaters of N Fork of Tlikakila R.	01-190
Onagraceae	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i>	Chinitna Bay - close to coast	ridge above E end of Chinitna Bay	01-272
Onagraceae	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i>	E end of Chinitna Bay - approximately 6 miles from coast	East Glacier Creek	01-275
Onagraceae	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i>	Tuxedni Bay - 7 miles north of coast	N side of Crescent R.	01-298
Onagraceae	<i>Epilobium hornemannii</i> ssp. <i>hornemannii</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-393
Onagraceae	<i>Epilobium latifolium</i>	Lake Clark outlet	Lake Clark outlet camp	01-31
Onagraceae	<i>Epilobium palustre</i>	Port Alsworth	Beaver Pond	01-213
Onagraceae	<i>Epilobium palustre</i>	Portage Lake	W shore	01-246
Onagraceae	<i>Epilobium palustre</i>	Tuxedni Bay - north of coast	N of Rusty Mt.	01-287
Equisetaceae	<i>Equisetum arvense</i>	Lake Clark outlet	Sucker Bay	01-56
Equisetaceae	<i>Equisetum fluviatile</i>	E side of Lake Clark Pass	E most projection of park - just northeast of where North Fork splits from Bachatna Creek	01-453
Equisetaceae	<i>Equisetum palustre</i>	Igitna R. valley	Igitna R. cabin	01-337
Equisetaceae	<i>Equisetum palustre</i>	E side of Lake Clark Pass	E most projection of park - just northeast of where North Fork splits from Bachatna Creek	01-455
Equisetaceae	<i>Equisetum pratense</i>	Lake Clark outlet	Lake Clark outlet camp	01-48
Equisetaceae	<i>Equisetum scirpoide</i> s	valley between Turquoise Lake and sheep lick (E of s.l.)	downstream from cirque in upper basin of creek	01-130
Equisetaceae	<i>Equisetum variegatum</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-168
Asteraceae	<i>Erigeron acris</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-322

Asteraceae	<i>Erigeron acris</i>	Stony R.	old moose camp shed along river	01-17
Asteraceae	<i>Erigeron acris</i>	Stony R.	Vern Jone's Cabin	01-352
Asteraceae	<i>Erigeron eriocephalus</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-94
Asteraceae	<i>Erigeron humilis</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-107
Asteraceae	<i>Erigeron humilis</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-135
Asteraceae	<i>Erigeron humilis</i>	Portage Lake	mountain to SW of lake	01-01
Asteraceae	<i>Erigeron humilis</i>	Portage Lake	Mt. S of E end of lake	01-491A
Asteraceae	<i>Erigeron pallens</i>	Portage Lake	Mt. S of E end of lake	01-492
Asteraceae	<i>Erigeron peregrinus</i>	Moose Pasture Pass	W side of pass on N side of river	01-203
Cyperaceae	<i>Eriophorum angustifolium</i> ssp. <i>subarcticum</i>	Lake Clark outlet	Sucker Bay	01-55
Cyperaceae	<i>Eriophorum russeolum</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-141
Cyperaceae	<i>Eriophorum russeolum</i> var. <i>rufescens</i>	Johnson River	beaver pond near (south of) Johnson R.	01-303
Cyperaceae	<i>Eriophorum scheuchzeri</i>	Portage Lake	W shore	01-235
Cyperaceae	<i>Eriophorum scheuchzeri</i>	W side Cook Inlet - approximately 5 miles from coast	Red River	01-265
Poaceae	<i>Festuca altaica</i>	Stony R.	moose camp cabin w/ landing strip	01-13
Poaceae	<i>Festuca brachyphylla</i>	N end of park	Slopes N and above Chiligan R.	01-10
Poaceae	<i>Festuca brachyphylla</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-114
Poaceae	<i>Festuca brachyphylla</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-169
Poaceae	<i>Festuca brachyphylla</i>	W side Cook Inlet - coast near Silver Salmon Lakes	Slope Mountain	01-260

Poaceae	<i>Festuca brachyphylla</i>	Chinitna Bay - close to coast	ridge above E end of Chinitna Bay	01-271
Poaceae	<i>Festuca brachyphylla</i>	Kristen Creek	Kristen Creek cabin	01-317
Poaceae	<i>Festuca brachyphylla</i>	Portage Lake	Mt. S of E end of lake	01-499
Poaceae	<i>Festuca brachyphylla</i>	N Telaquana Badlands	ridge above E amphitheater	01-483
Poaceae	<i>Festuca brevissima</i>	N of Telaquana Lake	ridge N of Telaquana Lake	01-13
Poaceae	<i>Festuca brevissima</i>	N of Twin Lakes	Fall's Mountain	01-52
Poaceae	<i>Festuca brevissima</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-41
Poaceae	<i>Festuca brevissima</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-184
Poaceae	<i>Festuca brevissima</i>	Portage Lake	Mt. S of E end of lake	01-498
Poaceae	<i>Festuca rubra</i>	Port Alsworth	Hardenberg Bay	s.n.
Poaceae	<i>Festuca rubra</i>	N Telaquana Badlands	ridge above W amphitheater	01-469
Poaceae	<i>Festuca rubra</i> ssp. <i>richardsonii</i>	Portage Lake	W shore	01-219
Poaceae	<i>Festuca rubra</i> ssp. <i>richardsonii</i>	Stony R.	old moose camp shed along river	01-18
Poaceae	<i>Festuca rubra</i> ssp. <i>rubra</i>	Stony R.	Vern Jone's Cabin	01-347
Poaceae	<i>Festuca vivipara</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-100
Rosaceae	<i>Fragaria virginiana</i>	Lower Twin Lake	N of pond just off lake, along trail from beach to beaver pond	01-01
Rubiaceae	<i>Galium boreale</i>	Lake Clark outlet	Lake Clark outlet camp	01-50
Rubiaceae	<i>Galium trifidum</i> ssp. <i>trifidum</i>	Portage Lake	W shore	01-245
Rubiaceae	<i>Galium triflorum</i>	E end of Chinitna Bay - approximately 6 miles from coast	East Glacier Creek	01-276A
Rubiaceae	<i>Galium triflorum</i>	Tuxedni Bay - 7 miles north of coast	N side of Crescent R.	01-299
Caryophyllaceae	<i>Gastrolychnis apetala</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper	01-66

			Mine	
Caryophyllaceae	<i>Gastrolychnis apetala</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-40
Caryophyllaceae	<i>Gastrolychnis apetala</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-121
Caryophyllaceae	<i>Gastrolychnis apetala</i>	Portage Lake	Mt. S of E end of lake	01-500
Gentianaceae	<i>Gentiana prostrata</i>	Portage Lake	mountain to SW of lake	01-06
Gentianaceae	<i>Gentianella amarella</i>	Silver Salmon Creek	trail along salt marsh to Johnson R.	01-404
Orchidaceae	<i>Goodyera repens</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-328
Polypodiaceae	<i>Gymnocarpium dryopteris</i>	Lake Clark outlet	Lake Clark outlet camp	01-37
Asteraceae	<i>Hieracium gracile</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-458
Asteraceae	<i>Hieracium triste</i>	W side Cook Inlet - coast near Silver Salmon Lakes	Slope Mountain	01-261
Asteraceae	<i>Hieracium triste</i>	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	01-382
Asteraceae	<i>Hieracium triste</i>	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	01-385
Poaceae	<i>Hierochloe odorata</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-66
Haloragaceae	<i>Hippuris vulgaris</i>	Portage Lake	W shore	01-236
Lycopodiaceae	<i>Huperzia selago</i>	N of Telaquana Lake	ridge N of Telaquana Lake	01-16
Iridaceae	<i>Iris setosa</i>	Port Alsworth		s.n.
Iridaceae	<i>Iris setosa</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-04
Juncaceae	<i>Juncus alpinus</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-161
Juncaceae	<i>Juncus bufonius</i>	Silver Salmon Creek	ponds at Johnson R.	01-406

Juncaceae	<i>Juncus bufonius</i>	Silver Salmon Creek	ponds at Johnson R.	01-418
Juncaceae	<i>Juncus castaneus</i>	N end of park	Head of Necons and Chiligan R.	01-12
Juncaceae	<i>Juncus castaneus</i>	Lake Clark outlet	Sucker Bay	01-58
Juncaceae	<i>Juncus castaneus</i>	Igitna R. valley	Igitna R. cabin	01-339
Juncaceae	<i>Juncus castaneus</i>	Kristen Creek	Kristen Creek cabin	01-314a
Juncaceae	<i>Juncus mertensianus</i>	Moose Pasture Pass	W side of pass on N side of river	01-201
Juncaceae	<i>Juncus triglumis</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-149
Juncaceae	<i>Juncus triglumis</i> ssp. <i>albescens</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-166
Cyperaceae	<i>Kobresia myosuroides</i>	N of Twin Lakes	Fall's Mountain	01-50
Juncaceae	<i>Kobresia myosuroides</i>	Ridges 6 mi. W of Kejik L	just N of pt. 3312	01-82
Portulaceae	<i>Koenigia islandica</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-153
Scrophulariaceae	<i>Lagotis glauca</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-50
Fabaceae	<i>Lathyrus maritimus</i>	Lake Clark outlet	Lake Clark outlet camp	01-17
Ericaceae	<i>Ledum palustre</i>	Lake Clark outlet	Lake Clark outlet camp	01-09
Poaceae	<i>Leymus mollis</i> ssp. <i>mollis</i>	Lake Clark outlet	Lake Clark outlet camp	01-47
Poaceae	<i>Leymus mollis</i> ssp. <i>mollis</i>	Lake Clark outlet		01-61
Caprifoliaceae	<i>Linnaea borealis</i>	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-29
Caprifoliaceae	<i>Linnaea borealis</i>	Lake Clark outlet	Lake Clark outlet camp	01-13
Orchidaceae	<i>Listera cordata</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-139
Orchidaceae	<i>Listera cordata</i>	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	01-384
Poaceae	<i>Lolium multiflorum</i>	Port Alsworth	Field Headquarters	01-365

Poaceae	<i>Lolium perenne</i> ssp. <i>multiflorum</i>	Port Alsworth	Lake Clark National Park Visitor's Center	01-364
Rosaceae	<i>Luetkea pectinata</i>	N side of Another R.	across from the Tusk	01-13
Fabaceae	<i>Lupinus nootkatensis</i>	Lake Clark outlet	Lake Clark outlet camp	01-26
Fabaceae	<i>Lupinus nootkatensis</i>	Kristen Creek	Kristen Creek cabin	01-314b
Juncaceae	<i>Luzula arcuata</i> ssp. <i>arcuata</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-42
Juncaceae	<i>Luzula arcuata</i> ssp. <i>unalaschcensis</i>	N of Telaquana Lake	ridge N of Telaquana Lake	01-15
Juncaceae	<i>Luzula arcuata</i> ssp. <i>unalaschcensis</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-29
Juncaceae	<i>Luzula arcuata</i> ssp. <i>unalaschcensis</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-43
Juncaceae	<i>Luzula parviflora</i>	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	01-386
Juncaceae	<i>Luzula spicata</i>	N of Twin Lakes	Fall's Mountain	01-37
Juncaceae	<i>Luzula spicata</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-30
Juncaceae	<i>Luzula tundricola</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-67
Juncaceae	<i>Luzula wahlenbergii</i>	Gladiator Basin	Secret Lake	01-371
Juncaceae	<i>Luzula wahlenbergii</i>	Gladiator Basin	Secret Lake	01-374
Juncaceae	<i>Luzula wahlenbergii</i>	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	01-383
Juncaceae	<i>Luzula wahlenbergii</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-394
Lycopodiaceae	<i>Lycopodium alpinum</i>	NE of Two Lakes	Ridge above Tlikakila R.	01-03
Lycopodiaceae	<i>Lycopodium clavatum</i>	Ridges 6 mi. W of Kejik L	just N of pt. 3312	01-79
Menyanthaceae	<i>Menyanthes trifoliata</i>	Port Alsworth	Beaver Pond	01-214

Boraginaceae	<i>Mertensia paniculata</i> var. <i>paniculata</i>	Igitna R. valley	Igitna R. cabin	01-333
Caryophyllaceae	<i>Minuartia arctica</i>	N shore of Lake Clark	Mt. E of Portage Creek, N of Howard Bowman residence	01-01
Caryophyllaceae	<i>Minuartia arctica</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-57
Caryophyllaceae	<i>Minuartia biflora</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-436
Caryophyllaceae	<i>Minuartia elegans</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-77
Caryophyllaceae	<i>Minuartia elegans</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-158
Caryophyllaceae	<i>Minuartia elegans</i>	Portage Lake	Mt. S of E end of lake	01-491B
Caryophyllaceae	<i>Minuartia macrocarpa</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-51
Caryophyllaceae	<i>Minuartia rubella</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-31
Caryophyllaceae	<i>Minuartia rubella</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-92
Caryophyllaceae	<i>Minuartia rubella</i>	Stony R.	Vern Jone's Cabin	01-356
Caryophyllaceae	<i>Moehringia lateriflora</i>	Lake Clark outlet	Lake Clark outlet camp	01-12
Pyrolaceae	<i>Monesia uniflora</i>	Lake Clark outlet	Lake Clark outlet camp	01-25
Portulaceae	<i>Montia fontana</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-62
Boraginaceae	<i>Myosotis alpestris</i> ssp. <i>asiatica</i>	Saddle Mt.	N of Lenore Hill	01-421
Nymphaeaceae	<i>Nuphar polysepalum</i>	Silver Salmon Creek	ponds at Johnson R.	01-413
Fabaceae	<i>Oxytropis jordalii</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-106
Fabaceae	<i>Oxytropis jordalii</i>	Saddle Mt.	N of Lenore Hill	01-423
Fabaceae	<i>Oxytropis jordalii</i>	Saddle Mt.	N of Lenore Hill	01-429
Fabaceae	<i>Oxytropis maydelliana</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-47

Fabaceae	<i>Oxytropis maydelliana</i>	Chinitna Bay - close to coast	ridge above E end of Chinitna Bay	01-266
Fabaceae	<i>Oxytropis mertensiana</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-118
Fabaceae	<i>Oxytropis varians</i>	Portage Lake	W shore	01-221
Fabaceae	<i>Oxytropis varians</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-323
Fabaceae	<i>Oxytropis varians</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-331
Fabaceae	<i>Oxytropis viscosa</i>	N of Twin Lakes	Fall's Mountain	01-42
Asteraceae	<i>Packera cymbalaria</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-137
Asteraceae	<i>Packera ogotorukensis</i>	N Telaquana Badlands	ridge above W amphitheater	01-481
Papaveraceae	Papaver	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	s.n.
Papaveraceae	<i>Papaver macounii</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	downstream from cirque in upper basin of creek	01-132
Papaveraceae	<i>Papaver radicatum</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-115
Papaveraceae	<i>Papaver radicatum</i> ssp. <i>alaskanum</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-59
Papaveraceae	<i>Papaver radicatum</i> ssp. <i>alaskanum</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-26
Papaveraceae	<i>Papaver radicatum</i> ssp. <i>alaskanum</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-93
Papaveraceae	<i>Papaver radicatum</i> ssp. <i>radicatum</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-96
Papaveraceae	<i>Papaver radicatum</i> ssp. <i>radicatum</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-37
Saxifragaceae	<i>Parnassia palustris</i>	Lake Clark outlet	Lake Clark outlet camp	01-27
Brassicaceae	<i>Parrya nudicaulis</i>	Portage Lake	mountain to SW of lake	01-10

Scrophulariaceae	<i>Pedicularis arctoeuropaea</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	downstream from cirque in upper basin of creek	01-131
Scrophulariaceae	<i>Pedicularis arctoeuropaea</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-68
Scrophulariaceae	<i>Pedicularis labradorica</i>	Lake Clark outlet	Lake Clark outlet camp	01-05
Scrophulariaceae	<i>Pedicularis langsdorffii</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-22
Scrophulariaceae	<i>Pedicularis langsdorffii</i>	Chinitna Bay - close to coast	ridge above E end of Chinitna Bay	01-270
Scrophulariaceae	<i>Pedicularis parviflora</i> ssp. <i>pennellii</i>	Lake Clark outlet	Lake Clark outlet camp	01-06
Scrophulariaceae	<i>Pedicularis verticillata</i>	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-35
Rosaceae	<i>Pentaphylloides floribunda</i>	Lake Clark outlet	Lake Clark outlet camp	01-35
Asteraceae	<i>Petasites frigidus</i> ssp. <i>nivalis</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-402
Poaceae	<i>Phleum pratense</i>	Port Alsworth	Leon Alsworth's garden	01-310
Poaceae	<i>Phleum alpinum</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-76
Ericaceae	<i>Phyllodoce aleutica</i>	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	01-380
Ericaceae	<i>Phyllodoce aleutica</i>	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	01-381
Lentibulariaceae	<i>Pinguicula villosa</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-142
Lentibulariaceae	<i>Pinguicula villosa</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-55
Orchidaceae	<i>Platanthera dilatata</i>	Moose Pasture Pass	W side of pass on N side of river	01-198
Orchidaceae	<i>Platanthera hyperborea</i>	Tuxedni Bay - 7 miles north of coast	N side of Crescent R.	01-296
Orchidaceae	<i>Platanthera hyperborea</i>	Tuxedni Bay - north of coast	N of Rusty Mt.	01-289
Orchidaceae	<i>Platanthera hyperborea</i>	Tuxedni Bay - north of coast	N of Rusty Mt.	01-291

Orchidaceae	<i>Platanthera obtusata</i>	Portage Lake	W shore	01-247
Orchidaceae	<i>Platanthera obtusata</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-327
Orchidaceae	<i>Platanthera obtusata</i>	Stony R.	old moose camp shed along river	01-14
Orchidaceae	<i>Platanthera obtusata</i>	Stony R.	old moose camp shed along river	01-15
Poaceae	<i>Poa</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-111
Poaceae	<i>Poa</i>	Tlikakila River - North Fork	headwaters of N Fork of Tlikakila R.	01-191
Poaceae	<i>Poa</i>	Hickerson Lake	tan hills to N	01-442
Poaceae	<i>Poa glauca</i>	N Telaquana Badlands	E amphitheater	01-485
Poaceae	<i>Poa alpina</i>	N of Twin Lakes	Fall's Mountain	01-44
Poaceae	<i>Poa alpina</i>	Portage Lake	mountain to SW of lake	01-02
Poaceae	<i>Poa alpina</i>	Portage Lake	W shore	01-248
Poaceae	<i>Poa alpina</i>	Johnson River	Near junction of Johnson River and Red Creek	01-254
Poaceae	<i>Poa alpina</i>	Kristen Creek	Kristen Creek cabin	01-318
Poaceae	<i>Poa alpina</i>	Telaquana Lake	6000' mt NE of lake & across gully	01-28
Poaceae	<i>Poa arctica</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-70
Poaceae	<i>Poa arctica</i>	Ridges 6 mi. W of Kejik L	just N of pt. 3312	01-80
Poaceae	<i>Poa arctica</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-89
Poaceae	<i>Poa arctica</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-148
Poaceae	<i>Poa arctica</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-52
Poaceae	<i>Poa arctica</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-163

Poaceae	<i>Poa arctica</i> ssp. <i>lanata</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-34
Poaceae	<i>Poa glauca</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-90
Poaceae	<i>Poa glauca</i>	Johnson River	Near junction of Johnson River and Red Creek	01-255
Poaceae	<i>Poa glauca</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-324
Poaceae	<i>Poa glauca</i>	Stony R.	Vern Jone's Cabin	01-353
Poaceae	<i>Poa glauca</i>	Hickerson Lake	tan hills to N	01-447
Poaceae	<i>Poa palustris</i>	Portage Lake	W shore	01-223
Poaceae	<i>Poa paucispicula</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-27
Poaceae	<i>Poa paucispicula</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-456
Poaceae	<i>Poa pratensis</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-71
Poaceae	<i>Poa pratensis</i>	Portage Lake	W shore	01-227
Poaceae	<i>Poa pratensis</i>	Portage Lake	W shore	01-240
Poaceae	<i>Poa pratensis</i> ssp. <i>alpigena</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-75
Poaceae	<i>Poa pratensis</i> ssp. <i>alpigena</i>	Stony R.	Vern Jone's Cabin	01-351
Poaceae	<i>Poa pseudoabbreviata</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-28
Poaceae	<i>Poa pseudoabbreviata</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-86
Poaceae	<i>Poa pseudoabbreviata</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-91
Poaceae	<i>Poa pseudoabbreviata</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-35
Poaceae	<i>Poa pseudoabbreviata</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-39
Poaceae	<i>Poa pseudoabbreviata</i>	Portage Lake	Mt. S of E end of lake	01-496
Poaceae	<i>Poa pseudoabbreviata</i>	Saddle Mt.	N of Lenore Hill	01-422

Polemoniaceae	<i>Polemonium boreale</i>	N of Twin Lakes	Fall's Mountain	01-48
Polemoniaceae	<i>Polemonium boreale</i> var. <i>vilosissimum</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-20
Polypodiaceae	<i>Polystichum lonchitis</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-460
Potamogetonaceae	<i>Potamogeton alpinus</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-178
Potamogetonaceae	<i>Potamogeton gramineus</i>	Port Alsworth	pond at "the Point"	01-26
Potamogetonaceae	<i>Potamogeton richardsonii</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-177
Rosaceae	<i>Potentilla diversifolia</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-110
Ranunculaceae	<i>Potentilla drummondii</i>	Tuxedni Bay - north of coast	Mt N of Rusty Mt	01-286
Rosaceae	<i>Potentilla hyparctica</i>	N of Telaquana Lake	ridge N of Telaquana Lake	01-17
Rosaceae	<i>Potentilla hyparctica</i>	N of Twin Lakes	Fall's Mountain	01-46
Rosaceae	<i>Potentilla hyparctica</i>	Bonanza Hills	Ridge E of VABM "Bonanza"	01-35
Rosaceae	<i>Potentilla hyparctica</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-398
Rosaceae	<i>Potentilla hyparctica</i>	Saddle Mt.	N of Lenore Hill	01-426
Rosaceae	<i>Potentilla hyparctica</i>	E end of Chinitna Bay - approximately 9 miles from coast	Ridge W of Red Glacier	01-450
Rosaceae	<i>Potentilla uniflora</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-44
Rosaceae	<i>Potentilla uniflora</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-146
Primulaceae	<i>Primula cuneifolia</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-45
Primulaceae	<i>Primula egaliksensis</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-156

Pyrolaceae	<i>Pyrola chlorantha</i>	Stony River	opposite confluence of Stony R.- Kristen Ck	01-326
Pyrolaceae	<i>Pyrola grandiflora</i>	Lake Clark outlet	Lake Clark outlet camp	01-01
Pyrolaceae	<i>Pyrola minor</i>	Lake Clark outlet	Lake Clark outlet camp	01-14
Ranunculaceae	<i>Ranunculus cymbalaria</i>	Tuxedni Bay - north of coast	N of Rusty Mt.	01-290
Ranunculaceae	<i>Ranunculus eschscholtzii</i>	Ridges 6 mi. W of Kejik L	just N of pt. 3312	01-84
Ranunculaceae	<i>Ranunculus eschscholtzii</i>	Portage Lake	mountain to SW of lake	01-09
Ranunculaceae	<i>Ranunculus gelidus</i>	N of Twin Lakes	Fall's Mountain	01-43
Ranunculaceae	<i>Ranunculus gelidus</i>	N end of park	Slopes N and above Chiligan R.	01-09
Ranunculaceae	<i>Ranunculus gelidus</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-134
Ranunculaceae	<i>Ranunculus gmelinii</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-176
Ranunculaceae	<i>Ranunculus hyperboreus</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-150
Ranunculaceae	<i>Ranunculus nivalis</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-127
Ranunculaceae	<i>Ranunculus occidentalis</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-441
Ranunculaceae	<i>Ranunculus occidentalis</i> var. <i>brevistylis</i>	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	01-387
Ranunculaceae	<i>Ranunculus occidentalis</i> var. <i>brevistylis</i>	W side of Cook Inlet - approximately 8 miles from coast	S of Red Creek	01-388
Ranunculaceae	<i>Ranunculus occidentalis</i> var. <i>brevistylis</i>	Hickerson Lake	tan hills to N	01-445
Ranunculaceae	<i>Ranunculus occidentalis</i> var. <i>brevistylis</i>	E side of Lake Clark Pass	ridge at N corner of E most projection of park	01-462
Ranunculaceae	<i>Ranunculus reptans</i>	Lake Clark outlet	Lake Clark outlet camp	01-29
Scrophulariaceae	<i>Rhinanthus minor</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-70

Scrophulariaceae	<i>Rhinanthus minor</i>	Portage Lake	W shore	01-228
Scrophulariaceae	<i>Rhinanthus minor</i>	W side Cook Inlet - coast near Silver Salmon Creek	Silver Salmon Creek Lodge	01-307
Scrophulariaceae	<i>Rhinanthus minor</i>	Stony R.	moose camp cabin w/ landing strip	01-11
Crassulaceae	<i>Rhodiola integrifolia</i>	N of Telaquana Lake	ridge N of Telaquana Lake	01-14
Ericaceae	<i>Rhododendron lapponicum</i>	N end of park	Slopes N and above Chiligan R.	01-05
Saxifragaceae	<i>Ribes glandulosum</i>	S end of park	Ridge 2 mi NW of Upper Tazimina L.	01-138
Saxifragaceae	<i>Ribes glandulosum</i>	Silver Salmon Creek	ponds at Johnson R.	01-409
Saxifragaceae	<i>Ribes laxiflorum</i>	Moose Pasture Pass	W side of pass on N side of river	01-209
Brassicaceae	<i>Rorippa palustre</i>	Portage Lake	W shore	01-250
Brassicaceae	<i>Rorippa palustris</i>	Portage Lake	W shore	01-225
Brassicaceae	<i>Rorippa palustris</i>	Portage Lake	W shore	01-230
Rosaceae	<i>Rosa acicularis</i>	Port Alsworth	shore of Hardenberg Bay-Bly House	01-34
Rosaceae	<i>Rosa acicularis</i>	Lake Clark outlet	Lake Clark outlet camp	01-16
Rosaceae	<i>Rubus arcticus</i>	Lake Clark outlet	Lake Clark outlet camp	01-18
Rosaceae	<i>Rubus chamaemorus</i>	Lake Clark outlet	Lake Clark outlet camp	01-22
Rosaceae	<i>Rubus pedatus</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-07
Polygonaceae	<i>Rumex acetosa</i>	N shore of Lake Clark	Mt. E of Portage Creek, N of Howard Bowman residence	01-05
Polygonaceae	<i>Rumex acetosella</i>	Port Alsworth	Glen Alworth's runway	01-363
Polygonaceae	<i>Rumex arcticus</i>	Port Alsworth	Hardenberg Bay	01-09
Polygonaceae	<i>Rumex arcticus</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-160
Polygonaceae	<i>Rumex arcticus</i>	Johnson River	beaver pond near (south of) Johnson R.	01-302

Polygonaceae	<i>Rumex arcticus</i>	Lake Clark outlet	Sucker Bay	01-54
Polygonaceae	<i>Rumex beringensis</i>	N end of park	Slopes N and above Chiligan R.	01-07
Polygonaceae	<i>Rumex beringensis</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-97
Polygonaceae	<i>Rumex beringensis</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-98
Polygonaceae	<i>Rumex beringensis</i>	Lake Clark outlet	Lake Clark outlet camp	01-07
Caryophyllaceae	<i>Sagina intermedia</i>	E end of Chinitna Bay - approximately 4 miles from coast	East Glacier Creek	01-285
Salicaceae	<i>Salix alaxensis</i>	N end of park	Head of Necons and Chilligan R.	01-11
Salicaceae	<i>Salix arbusculoides</i>	Portage Lake	mountain to SW of lake	01-03
Salicaceae	<i>Salix barclayi</i>	Ridges 6 mi. W of Kejik L	just N of pt. 3312	01-81
Salicaceae	<i>Salix barclayi</i>	Igitna R. valley	near headwaters	01-116
Salicaceae	<i>Salix barclayi</i>	Igitna R. valley	near headwaters	01-117
Salicaceae	<i>Salix barclayi</i>	Tlikakila River - North Fork	headwaters of N Fork of Tlikakila R.	01-185
Salicaceae	<i>Salix barclayi</i>	Tlikakila River - North Fork	headwaters of N Fork of Tlikakila R.	01-186
Salicaceae	<i>Salix barclayi</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-12
Salicaceae	<i>Salix barclayi</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-13
Salicaceae	<i>Salix barrattiana</i>	Tuxedni Bay - north of coast	N of Rusty Mt.	01-292
Salicaceae	<i>Salix bebbiana</i>	Lake Clark outlet	Lake Clark outlet camp	01-46
Salicaceae	<i>Salix fuscescens</i>	Tuxedni Bay - north of coast	N of Rusty Mt.	01-293
Salicaceae	<i>Salix glauca</i>	NE of Two Lakes	Ridge above Tlikakila R.	01-04
Salicaceae	<i>Salix glauca</i>	Lake Clark outlet	Lake Clark outlet camp	01-41
Salicaceae	<i>Salix glauca</i>	Ignita River	Kenibuna Lake cabin - on shore of Ignita River where it connects to Kenibuna Lake	01-344

Salicaceae	<i>Salix hastata</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-14
Salicaceae	<i>Salix niphoclada</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-159
Salicaceae	<i>Salix ovalifolia</i> var. <i>ovalifolia</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-23
Salicaceae	<i>Salix polaris</i>	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-38
Salicaceae	<i>Salix pseudomrysinites</i>	Tlikakila River - North Fork	headwaters of N Fork of Tlikakila R.	01-187
Salicaceae	<i>Salix pulchra</i>	N Telaquana Badlands		01-26
Salicaceae	<i>Salix pulchra</i>	Moose Pasture Pass	W side of pass on N side of river	01-199
Salicaceae	<i>Salix pulchra</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-11
Salicaceae	<i>Salix reticulata</i>	Portage Lake	Mt. S of E end of lake	01-495
Salicaceae	<i>Salix sitchensis</i>	Johnson River	Near junction of Johnson River and Red Creek	01-251
Rosaceae	<i>Sanguisorba menziesii</i>	Lake Clark outlet	Lake Clark outlet camp	01-08
Asteraceae	<i>Saussurea angustifolia</i>	Lake Clark outlet	Lake Clark outlet camp	01-49
Asteraceae	<i>Saussurea angustifolia</i>	Portage Lake	Mt. S of E end of lake	01-487
Asteraceae	<i>Saussurea nuda</i>	Silver Salmon Creek	ponds at Johnson R.	01-414
Saxifragaceae	<i>Saxifraga</i>	Portage Lake	mountain to SW of lake	01-08
Saxifragaceae	<i>Saxifraga</i>	Kristen Creek	Kristen Creek cabin	01-321
Saxifragaceae	<i>Saxifraga calycina</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-73
Saxifragaceae	<i>Saxifraga calycina</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-24
Saxifragaceae	<i>Saxifraga cernua</i>	N of Twin Lakes	Fall's Mountain	01-45
Saxifragaceae	<i>Saxifraga eschscholtzii</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-61

Saxifragaceae	<i>Saxifraga eschscholtzii</i>	Portage Lake	Mt. S of E end of lake	01-489B
Saxifragaceae	<i>Saxifraga flagellaris</i>	N of Two Lakes	ridge N of inlet to Two Lakes	01-88
Saxifragaceae	<i>Saxifraga flagellaris</i>	Portage Lake	Mt. S of E end of lake	01-488B
Saxifragaceae		Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-33
Saxifragaceae	<i>Saxifraga nelsoniana</i>	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-36
Saxifragaceae	<i>Saxifraga nelsoniana</i>	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-37
Saxifragaceae	<i>Saxifraga nivalis</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-58
Saxifragaceae	<i>Saxifraga nivalis</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-62
Saxifragaceae	<i>Saxifraga reflexa</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-69
Saxifragaceae	<i>Saxifraga rivularis</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-74
Saxifragaceae	<i>Saxifraga rivularis</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-25
Saxifragaceae	<i>Saxifraga serpyllifolia</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-21
Saxifragaceae	<i>Saxifraga tricuspidata</i>	N end of park	Slopes N and above Chiligan R.	01-06
Asteraceae	<i>Senecio congestus</i>	Portage Lake	W shore	01-231
Asteraceae	<i>Senecio lugens</i>	N Telaquana Badlands	camp by pond	01-468
Asteraceae	<i>Senecio lugens</i>	N Telaquana Badlands	W amphitheater	01-475
Asteraceae	<i>Senecio triangularis</i>	N shore of Lake Clark	Mt. E of Portage Creek, N of Howard Bowman residence	01-06
Asteraceae	<i>Senecio triangularis</i>	E end of Chinitna Bay - approximately 4 miles from coast	East Glacier Creek	01-282
Caryophyllaceae	<i>Silene acaulis</i>	N of Twin Lakes	Fall's Mountain	01-39

Asteraceae	<i>Solidago canadensis</i> var. <i>salebrosa</i>	E end of Chinitna Bay - approximately 4 miles from coast	East Glacier Creek	01-283
Asteraceae	<i>Solidago multiradiata</i> var. <i>multiradiata</i>	Lake Clark outlet	Lake Clark outlet camp	01-20
Sparganiaceae	<i>Sparganium angustifolium</i>	Port Alsworth	pond at "the Point"	01-22
Sparganiaceae	<i>Sparganium hyperboreum</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-173
Sparganiaceae	<i>Sparganium hyperboreum</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-175
Sparganiaceae	<i>Sparganium hyperboreum</i>	Port Alsworth	Beaver Pond	01-215
Sparganiaceae	<i>Sparganium hyperboreum</i>	Portage Lake	W shore	01-249
Caryophyllaceae	<i>Spergula arvensis</i>	Silver Salmon Creek	John Issac's Lodge garden	01-377
Rosaceae	<i>Spiraea stevenii</i>	Lake Clark outlet	Lake Clark outlet camp	01-10
Orchidaceae	<i>Spiranthes romanzoffiana</i>	Lake Clark outlet	Sucker Bay	01-53
Caryophyllaceae	<i>Stellaria borealis</i>	Tlikakila River - North Fork	headwaters of N Fork of Tlikakila R.	01-192
Caryophyllaceae	<i>Stellaria borealis</i> ssp. <i>borealis</i>	Chinitna Bay - close to coast	ridge above E end of Chinitna Bay	01-269
Caryophyllaceae	<i>Stellaria borealis</i> ssp. <i>sitchana</i>	Tlikakila River - North Fork	headwaters of N Fork of Tlikakila R.	01-188
Caryophyllaceae	<i>Stellaria crassifolia</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-154
Caryophyllaceae	<i>Stellaria edwardsii</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-162
Caryophyllaceae	<i>Stellaria edwardsii</i>	Portage Lake	W shore	01-239
Caryophyllaceae	<i>Stellaria longifolia</i>	Lower Necons R.	East bank of lower Necons R.	01-358
Caryophyllaceae	<i>Stellaria longipes</i>	Lake Clark outlet		01-60
Caryophyllaceae	<i>Stellaria media</i>	W side Cook Inlet - coast near Silver Salmon Creek	Silver Salmon Creek Lodge	01-306

Potamogetonaceae	<i>Stuckenia filiformis</i>	Silver Salmon Creek	ponds at Johnson R.	01-407
Potamogetonaceae	<i>Stuckenia vaginatus</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-170
Asteraceae	<i>Taraxacum carneocoloratum</i>	S of Kontrashibuna L.	Ridge W of Kasna Ck Copper Mine	01-68
Asteraceae	<i>Taraxacum ceratophorum</i>	N of Twin Lakes	Fall's Mountain	01-40
Asteraceae	<i>Taraxacum ceratophorum</i>	Portage Lake	W shore	01-222
Asteraceae	<i>Taraxacum kamtschaticum</i>	N Telaquana Badlands		01-29
Asteraceae	<i>Taraxacum kamtschaticum</i>	Bonanza Hills	Ridge E of VABM "Bonanza"	01-36
Asteraceae	<i>Taraxacum kamtschaticum</i>	headwaters of Chilligan R.	S trending ridge above S side of Chilligan R.	01-32
Asteraceae	<i>Taraxacum kamtschaticum</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-102
Asteraceae	<i>Taraxacum kamtschaticum</i>	valley between Turquoise Lake and sheep lick (E of s.l.)	cirque in upper basin of creek	01-119
Asteraceae	<i>Taraxacum kamtschaticum</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-48
Asteraceae	<i>Taraxacum kamtschaticum</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-72
Asteraceae	<i>Taraxacum kamtschaticum</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-172
Asteraceae	<i>Taraxacum kamtschaticum</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-437
Asteraceae	<i>Taraxacum kamtschaticum</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-438
Saxifragaceae	<i>Tellima grandiflora</i>	E end of Chinitna Bay - approximately 6 miles from coast	East Glacier Creek	01-277
Saxifragaceae	<i>Tellima grandiflora</i>	Hickerson Lake	tan hills to N	01-448A
Asteraceae	<i>Tephroseris lindstroemii</i>	W of Igitna R.	slopes approx 5 mi N of Kenibuna L; N of Another R.	01-113

Asteraceae	<i>Tephroseris lindstroemii</i>	Horn Mt.	1st peak E of Brunn bay Fault	01-389
Ranunculaceae	<i>Thalictrum sparsiflorum</i>	Moose Pasture Pass	W side of pass on N side of river	01-205
Brassicaceae	<i>Thlaspi arcticum</i>	Tuxedni Channel - 10 miles southwest of coast	Barren Hills	01-435
Cyperaceae	<i>Trichophorum caespitosum</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-57
Cyperaceae	<i>Trichophorum caespitosum</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-02
Cyperaceae	<i>Trichophorum caespitosum</i>	Lake Clark outlet	Sucker Bay	01-59
Primulaceae	<i>Trientalis europea</i>	Lake Clark outlet	Lake Clark outlet camp	01-03
Juncaginaceae	<i>Triglochin palustre</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-152
Poaceae	<i>Trisetum spicatum ssp. molle</i>	Stony R.	Vern Jone's Cabin	01-356A
Lentibulariaceae	<i>Utricularia intermedia</i>	Port Alsworth	bridge on back trail to Beaver Pond	01-311
Utriculariaceae	<i>Utricularia intermedia</i>	Port Alsworth	pond at "the Point"	01-20
Utriculariaceae	<i>Utricularia intermedia</i>	Port Alsworth	pond at "the Point"	01-21
Lentibulariaceae	<i>Utricularia minor</i>	Twin Lakes	ponds W of Lower Twin L. & N of Chilikadrotna R.	01-164
Ericaceae	<i>Vaccinium ovalifolium</i>	Tuxedni Bear Camp	S side of Tuxedni Bay, E of Open Creek	01-10
Ericaceae	<i>Vaccinium uliginosum</i>	Lake Clark outlet	Lake Clark outlet camp	01-39
Ericaceae	<i>Vaccinium vitis-idaea</i>	Lake Clark outlet	Lake Clark outlet camp	01-11
Poaceae	<i>Vahlodea atropurpurea</i>	Gladiator Basin	Secret Lake	01-375
Poaceae	<i>Vahlodea atropurpurea</i>	Saddle Mt.	N of Lenore Hill	01-427B
Poaceae	<i>Vahlodea atropurpurea</i>	Telaquana Lake	"Subdivision Mt." (elev 4300) at NE end of lake	01-31
Scrophulariaceae	<i>Veronica americana</i>	E end of Chinitna Bay - approximately 6 miles from coast	East Glacier Creek	01-279

Scrophulariaceae	<i>Veronica serpyllifolia</i>	E end of Chinitna Bay - approximately 6 miles from coast	East Glacier Creek	01-278
Scrophulariaceae	<i>Veronica wormskjoldii</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-73
Caprifoliaceae	<i>Viburnum edule</i>	Lake Clark outlet	Lake Clark outlet camp	01-40
Violaceae	<i>Viola biflora</i>	Revelation Mts	NW of Two Lakes, Ridges above Stony R, near VABM Patch	01-46
Violaceae	<i>Viola epipsila</i>	Ridges 6 mi. W of Kejik L	just N of pt. 3312	01-83
Violaceae	<i>Viola langsdorffii</i>	N Telaquana Badlands	W amphitheater	01-28
Violaceae	<i>Viola langsdorffii</i>	S end of park adjacent to park boundary	Ridge SE of Lower Tazimina L.	01-58
Violaceae	<i>Viola langsdorffii</i>	Little Mulchatna R.	approx 3km NE of Fishtrap L.	01-69
Caryophyllaceae	<i>Wilhelmsia physodes</i>	Kristen Creek	Kristen Creek cabin	01-313

