

Scarlet Ammannia

Ammannia robusta

Lythraceae (Loosestrife Family)

■ Status: Red / Endangered

■ Best Survey Time: August to September

■ General Habitat: Foreshore

RANGE

- Found in North America from south-central British Columbia south to Mexico and east to Ohio (USA) and southwestern Ontario
- In B.C., known from four locations in the south Okanagan Valley near Osoyoos, two of which are extirpated

Figure 1 B.C. distribution of *Ammannia robusta* (BC CDC 2013)

HABITAT

- Open, muddy soils along lakeshores affected by seasonally fluctuating water levels with high mineral nutrient richness and warm water temperature in the Bunchgrass Biogeoclimatic Zone
- Also found along rivers and marshes in the USA
- Associates include toothcup meadow-foam (*Rotala ramosior*), short-rayed aster (*Symphotrichum frondosum*) and spike-rushes (*Eleocharis* spp.)

Figure 2 Marshy, muddy lagoon habitat near Osoyoos Lake, B.C.

Figure 3 Close up of *Ammannia robusta* population, Osoyoos, B.C.

LIFE HISTORY

- Annual species that grows each year from seed, germinating following water drawdown in late June or July, and flowering into early autumn
- Fruiting occurs from August into October, and seeds are released when the capsules dry and split open
- Does not reproduce vegetatively, so population survival depends on seeds and seed bank
- Requires open soil in order to germinate and grow
- Seed dispersal by water, waterfowl or small mammals
- May be subject to annual population fluctuations due to varying environmental conditions

Figure 4 Illustration of *Ammannia robusta* (Douglas et al. 1999)

Ammannia robusta (continued)

DESCRIPTION

General

- Small, hairless annual herb
- Stems usually erect and often branched near bases
- From 10 to 30 cm, with small fibrous root

Leaves

- Leaves arranged in opposite pairs along stems
- Leaves smooth edged and linear-lanceolate, from 2 to 4 cm long and clasping stem
- Basal leaves absent at maturity

Flowers

- From 1 to, occasionally, 5 flowers tightly arranged in leaf axils
- Flowers 2 to 4 mm long, bell or urn-shaped, and often 4-ribbed
- Petals 3 to 4 mm long, fuchsia or purplish in colour

Fruits

- Capsules larger than the flowers and almost round at maturity, containing numerous small seeds

Figure 5 Flowering plants showing erect stems and opposite leaves

IDENTIFICATION TIPS

- Characterized by its small stature, opposite clasping leaves that are rounded at base, and numerous flowers tightly arranged in leaf axils
- May be confused with toothcup meadow-foam (*Rotala ramosior*), a related but generally smaller plant of similar habitats with non-clasping leaves that narrow towards base often forming short petioles, and generally fewer flowers in the leaf axils

Figure 6 Close up showing maturing capsules in leaf axils

GENERAL THREATS AND GUIDANCE

- **Avoid development in areas with known occurrences of *Ammannia robusta* through project relocation or redesign**
- Protect open, muddy lakeshore habitats from disturbance and development, including exclusion of livestock and ATVs through fencing and/or signage, and consider restoration including invasive plant removal following professional advice
- Provincial methods for when and how to conduct rare plant surveys, as well as guidance on mitigation measures for this species can be found in *Guidance for Plant Species at Risk in the Okanagan: Foreshore, Riparian & Wetland Developments*
- Report any sightings to the BC Conservation Data Centre (cdccdata@gov.bc.ca) and MFLNRO Ecosystems Section (josie.symonds@gov.bc.ca)

REFERENCES

- BC Conservation Data Centre. 2013.
<http://a100.gov.bc.ca/pub/eswp/>
- Douglas et al. (editors). 1999. *Illustrated Flora of British Columbia*. Vol. 3. BC Min. Environ., Lands and Parks, and Min. For., Victoria, B.C.
- NatureServe. 2012.
<http://www.NatureServe.org/explorer>
- Scarlet Ammannia Recovery Team. 2008.
http://www.elp.gov.bc.ca/wld/documents/recovery/rc_vrystat/scarlet_ammannia_rcvry_strat_2008.pdf

ACKNOWLEDGEMENTS

Ammannia robusta Plant Species at Risk Fact Sheet developed by Josie Symonds based on content produced under contract by Terry McIntosh and review comments by Brenda Costanzo and Orville Dyer