Bio 2404a Flora and Vegetation of Ontario


Fall 2009


LAB 1 ASSIGNMENT:

II. The Herbarium


What is the official herbarium acronym for the University of Western Ontario Herbarium? (______) How many specimens of vascular plants? (______________) Any other plants? (_____) If yes, what? (__________________________________) What else did you see in the herbarium? (Answer below) What is the value of a herbarium? (Answer below)

V. Planted Carolinian (and alien) Trees

Some specimens of uncommon Carolinian trees can be seen – not all are native to Canada.  A good remnant Carolinian forest can be seen in Rondeau Provicial Park south of Chatham.  Where has most of the rest of it gone? ___________________________________________________________________

Asimina triloba [Pawpaw – a grove of them]  Native nor not? _______________

Castanea dentata [American chestnut] It is a dead stump - Why? ____________________________________________________________________]  Native nor not? _______________

Cercis canadensis [Canada redbud]  Native nor not? _______________
Gymnocladus dioica [Kentucky coffee-tree]  Native nor not? _______________

Liriodendron tulipifera [Tulip-tree]  Native nor not? _______________
Ptelea trifoliata [Hop-tree]  Native nor not? _______________

List some other non-native trees we see planted here: __________________________, ___________________________, ______________________________________

VI. GoogleEarth Lab [HSB 13 or on any computer with GoogleEarth]

In this exercise, you will each sit at a computer equipped with the free version of GoogleEarth and “cruise” around Ontario to see our vegetation: forest regions, human land use patterns, and how that has impacted the extent of different types of vegetation here.

1. Open GoogleEarth

2. “Fly To” London, Ontario [If you want, enter your home address; if that is not in London, come on back before going to the next step.]

3. “Fly To” Pinery Provincial Park, Ontario.  What is the lake to your North? ___________

4. “Fly To” Walpole Island, Ontario.  Zoom out so that the yellow line divides the screen in two and you can see all the island, with Wallaceburg on your east.  Walpole Island (Bkejwanong in Ojibwe; it is unceded First Nations land) is part of a delta formed by the Saint Clair River where it enters Lake Saint Clair.

5. “Fly To” Windsor, Ontario. Compare the pattern of land use you saw between London and Pinery with that around Pelee and Windsor.  What proportion of forests remain in each area? (Give me an estimate) __________________________________________ 

6. “Fly To”. Point Pelee, Ontario.  What is the lake to your South? ______________

7. Now, use the navigator icon to move slowly southwards to the tip of Point Pelee (where there are three blue dots representing photos you can view if you wish).  You are at the southernmost point on the mainland of Canada.  What is your latitude? ___________________________________

8. Enter this latitude and a longitude of “124 12.5 W” in the “Fly To” box and hit Enter.  Wow – what a flight!  Use the zoom out (-) button to go up and up until you can see where you are – where are you? (name of state or province) __________________ 

9. Come on back to Ontario: return to Point Pelee (by double-clicking on the name under the “Fly To” bar), then “Fly To” High Park, Toronto, Ontario.  This (or the Rouge River valley in eastern Toronto) is often regarded as the eastern edge of the Carolinian Zone in Ontario.  “Fly To” Severn Bridge, Ontario.   Zoom out a bit and navigate around a bit – north and south, east and west.  Notice where the straight roads and agricultural fields end.  You are leaving the Great Lakes – Saint Lawrence Lowlands and entering the Canadian Shield.

10. “Fly To” Moosonee, Ontario.  Zoom out (-) to have a broader view of the landscape.  It is flat, low, and watery. What body of water is to your north? _____________________________________________________________.

11. Zoom out to see the boundaries of the province of Ontario.  

12. “Fly To” Thunder Bay, Ontario on the north shore of Lake Superior. then “Fly To” Tobermory, Ontario, then back to London, Ontario.  You’re home, and done unless you want to have fun seeing other places.

13. Name the 5½ Great Lakes, from upstream to downstream: you encountered them all in this tour. ______________________________________________________________ 

[image: image1.png]


