
The Montagne de Chêne Shelter Forest
Red oak-sugar maple forest

Exceptional Forest Ecosystem
of the Laurentian Region

WHAT MAKES THE ECOSYSTEM EXCEPTIONAL?

Based on current information (CDPNQ – Québec’s
natural heritage data centre, 2003), the Montagne
de Chêne shelter forest is home to one of the most
attractive colonies of Conopholis americana in
Québec. This plant exists as a root parasite on red
oak (Quercus rubra var. borealis) and is listed
among the province’s threatened or vulnerable
species¹. Montagne de Chêne shelter forest is the
northern limit of this species’ range in North
America. It is normally found south of 45º N latitude,
while the red oak grows farther north, above the
46th parallel.

BRIEF DESCRIPTION OF THE MONTAGNE DE CHÊNE
SHELTER FOREST

The Montagne de Chêne shelter forest covers an
area of 86 ha and is located some 37 km southeast
of Maniwaki. It is part of the western sugar maple-
yellow birch bioclimatic subdomain. Hills and a few
mountains with moderate to steep slopes and many
rocky scarps characterize the rugged topography
surrounding the forest. The crystalline bedrock is
composed of metamorphic rock.

The Montagne de Chêne shelter forest consists of
oak patches with a population of more than 1000
conopholis stems divided into several colonies
scattered over a large area. This site represents a
habitat that is important for maintaining Conopholis
americana in Québec.

Like oaks, Conopholis americana is typical of the
eastern deciduous forests of North America.
According to the CDPNQ, provincial populations of
this species are found mainly in two regions: one
population is near Gatineau and the other, in the
Monteregian Hills. The species’ presence has been
confirmed in fewer than 20 locations, although half
of them have not been visited for 25 years and most
of them are located on privately owned land.

This unique flowering plant which lacks chlorophyll
was first gathered in Québec in 1924. It is one of
three members of the family Orobanchaceae
(herbaceous plants that are parasitic on the roots of
other plants). Its yellow flowers are arranged in a
very dense spiral spike and its short stem resembles
an inverted pine cone. All studies show that this
species always attaches itself to the underground
roots of neighbouring oak trees and that it does not
appear to affect the development of its host. This
plant requires a good layer of humus and forest litter
for its growth and to prevent desiccation.

In addition to Conopholis americana, several other
herbaceous plant species make their home on the
bare forest floor of these red oak-sugar maple (Acer
saccharum) stands, including Canada honeysuckle
(Lonicera canadensis), wild lily-of-the-valley
(Maianthemum canadense), false Solomon’s-seal
(Maianthemum racemosum), lance-leaved wild
licoria (Galium lanceolatum), wild sarsaparilla (Aralia
nudicaulis), squaw vine (Mitchella repens) and
yellow clintonia (Clintonia borealis).

#Y

#Y

#Y
$

Réservoir
Baskatong

Gatineau

Maniwaki

Notre-Dame-du-Laus

Lac des
Trente et
Un Milles

Lac
Poisson
Blanc

$ Montagne de Chêne Shelter Forest

1. The expression “threatened or vulnerable plants” refers to species that are protected under the Act
respecting threatened or vulnerable species as well as to those at risk of becoming so and whose
names appear on the list determined by Ministerial Order. The Ministère de l’Environnement du
Québec is responsible for protecting and managing threatened or vulnerable plant species and
maintains a databank on these species (CDPNQ).

É c o s y s t è m e s f o r e s t i e r s e x c e p t i o n n e l s – S e p t e m b r e 2 0 0 3

FOR MORE INFORMATION:

Ministère des Ressources naturelles, de la Faune et des Parcs
Direction de l’environnement forestier
880, chemin Sainte-Foy, 5e étage
Québec (Québec) G1S 4X4
Telephone: (418) 627-8646
Fax: (418) 643-5651
E-mail: def@mrnfp.gouv.qc.ca
Web site: www.mrnfp.gouv.qc.ca
Publication No.: DEF-204 F-28

Ministère de l’Environnement
Direction du patrimoine écologique et du développement durable
Centre de données sur le patrimoine naturel du Québec
4e étage, boîte 21
675, boulevard René-Lévesque Est
Québec (Québec) G1R 5V7
Telephone: (418) 521-3907
Fax: (418) 646-6169
Web site: www.menv.gouv.qc.ca/biodiversite/centre.htm

Ministère des Ressources naturelles, de la Faune et des Parcs
Forêt Québec
Direction régionale de Montréal
545, boulevard Crémazie Est, 8e étage
Montréal (Québec) H2M 2V1
Telephone: (514) 873-2140
Fax: (514) 873-5398
E-mail: montreal.forets@mrnfp.gouv.qc.ca

File no. 751

0,5 0 0,5 1 km

a cd
Se pt Rivière du Grand Pabos64° 50
6 50
64° 49
6 9
64° 48
6 8
64° 47
6

64°
6
64°
6
64°
6
64°
6
64°
6

4

2'

4

3'

4

4'

Réservoir

aux

Sables

Lac au Foin

Lac Bailey

75°47'

75°47'

75°46'

75°46'

75°45'

75°45'

75°44'

75°44'

75°43'

75°43'

75°42'

75°42'

75°41'

75°41'

75°40'

75°40'

75°39'

75°39'
46

°8
'

46°8'
46

°9
'

46°9'
46

°1
0'

46°10'
46

°1
1'

46°11'

Lac
Jack-Breault

Montagne de Chêne Shelter forest
Cartography: Ministère des Ressources naturelles, de la Faune et des Parcs

mailto:gtefe@mrn.gouv.qc.ca
mailto:def@mrnfp.gouv.qc.ca
http://www.mrnfp.gouv.qc.ca/

