[image: image1.png]Backgrounder


MANITOBA’S PROTECTED AREA STRATEGY

Manitoba has announced plans to create two new provincial parks and expand two others including:

· the new Sturgeon Bay Provincial Park, including nearly 14,500 hectares of land next to Sturgeon Bay on Lake Winnipeg, to protect important spawning grounds for fish, moose habitat, forests of trembling aspen, white spruce, jack pine, a black spruce muskeg and some low-lying areas of string bogs; 
· a new 8,400-ha park to be called Kinwow Bay Provincial Park, including lands next to Kinwow Bay on Lake Winnipeg, to protect habitat for moose, stands of birch, willow and marshlands next to the shore, black spruce bogs, stands of tamarack and isolated areas of treeless muskeg;
· expanding Moose Lake Provincial Park in southeastern Manitoba by 93 ha; and
· expanding Pembina Valley Provincial Park in south-central Manitoba by 490 ha to protect habitat along the Pembina River and the wooded slopes of the Pembina Valley where Manitoba’s highest density of raptors migrate including red-tailed hawks and golden eagles. The majority of the lands being added to the park are not intended for development and will remain open for licensed hunting.
The province will also increase the number and size of ecological reserves including:

· the new 130-ha Pelican Islands Ecological Reserve, which includes six small islands on Lake Winnipeg that are home to endangered piping plovers and large colonies of American white pelicans and common terns, herring gulls, ring-billed gulls and double-crested cormorants; 
· the new Cedar Bog Ecological Reserve, east of Ste. Anne, to protect the last remnant of a large cedar bog, 13 identified species of native orchids and the habitat for five of Manitoba’s six species of shrews;
· the new Piney Ecological Reserve in southeast Manitoba to protect forests, bogs, swamps, fens and muskeg, as well as habitat for the great grey owl and the rare mottled duskywing butterfly;
· the new St. Labre Bog Ecological Reserve, east of Steinbach, to protect different types of wetland including string bogs and patterned fens along the Whitemouth River;
· the new Ste. Anne Bog Ecological Reserve, east of Ste. Anne, to protect a 
sedge-dominated floating fen combined with patches of dwarf birch and stunted tamarack, rare plants including pale false manna grass, bog goldenrod and slender agalinis, and breeding habitat for birds including the yellow rail, American bittern and LeConte’s sparrow;
- more -

- 2 -

· the new Woodridge Ecological Reserve, southwest of Woodridge in eastern Manitoba, to protect a mature cedar and spruce bog forest surrounding the Sand River as well as 17 identified species of native orchids, warblers, shrews, moles, the great gray owl, sandhill cranes and many of Manitoba’s 100 species of dragonflies and damselflies; and 
· an expansion of the Lewis Bog Ecological Reserve to protect diverse bogs and swamps, as well as two rare species of orchids.
••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••


[image: image2.png]


