

Athyriaceae (Lady Fern Family) Key
Key to species in Newfoundland and Labrador
 © *Flora of Newfoundland and Labrador* (2019)

- 1a. Fronds bipinnate-pinnatifid, elliptic, widest at or near the middle; stipes shorter than the blades; blades 30–70 cm long by 10–35 cm wide; sori indusiate, straight or J-shaped, with the hooked end towards the tip of each pinnule; sori developing mid-season; common, plants of boreal to subalpine forested habitats.....
 ***Athyrium filix-femina* var. *angustum*** (northeastern lady fern)
- 1b. Fronds bi- to tripinnate-pinnatifid, narrowly elliptic to oblong-lanceolate, widest below the middle; stipes much shorter than the blades; blades 15–55 cm long by 3–25 cm wide; sori naked, round or oval, lacking an indusium, sori preformed as the fronds emerge from amongst a clump of persistent stipe bases; rare, ferns of rocky alpine habitats and melted snowbeds. ***Athyrium distentifolium* var. *americanum*** (American alpine lady fern)

***Athyrium* (Athyriaceae) Comparison Chart**

Species:	<i>Athyrium filix-femina</i> var. <i>angustum</i>	<i>Athyrium distentifolium</i> var. <i>americanum</i>
	northeastern lady fern	American alpine lady fern
Stipe	15–55 cm long, shorter than the blade; stipes straw-colored near the blade, darker and swollen at the base	10–30 cm long, much shorter than the blade; stipes straw-colored or red-brown near the blade, darker and swollen at the base
Blade	30–75 cm long × 10–35 cm wide; bipinnate-pinnatifid , elliptic; broadest near or just below the middle, tapering to the base	15–55 mm long × 3–25 cm wide; bi-tripinnate-pinnatifid , oblong-lanceolate; broadest below the middle; ± narrower at base
Pinnae	sessile , oblong-lanceolate, tapering gradually to an acuminate apex; pinnules pinnatifid, margins serrate	short-stalked , narrowly triangular to oblong, apex acute; pinnules deeply pinnatifid, margins crenulate
Sori	straight or hooked (J-shaped) at the tip; indusium attached along the inner margin of the vein , the tip curving outward; sori developing mid-season	round to elliptic ; situated near the pinnae margin; indusia absent; immature sori well developed as fronds unfurl
Habitat	boreal to subalpine forested habitats , meadows, stream margins	talus slopes, rocky alpine slopes, or melting snowbeds