

SPECIES FACT SHEET

Common Name: Hall's Orthotrichum

Scientific Name: *Orthotrichum hallii* Sull. & Lesq.

Recent synonyms:

Division: Bryophyta

Class: Bryopsida

Order: Orthotrichales

Family: Orthotrichaceae

Taxonomic Note: Substratum information is needed to identify this species. Usually sporophytes are needed to identify species within this genus, but the bistratose leaves make this one easy to distinguish.

Technical Description: Plants olive-green to dark green, in 2.5 cm tall tufts or cushions, stems sometimes branched; leaves lanceolate, acute ± obtuse; lamina bistratose, margins entire, recurved below, bistratose in the upper ½, sometimes with unistratose streaks; costa percurrent, upper medial cells irregularly rounded, 9–14µm, with 1–3 small conical papillae per cell; basal cells rectangular to short-rectangular, quadrate on the margins; Autoicous, seta 0.5 – 1.0 mm long, immersed when moist to about ½ emergent when dry, oblong, oblong-ovate, stomata immersed in the middle and lower portion of the urn, strongly 8 ribbed ½ to the full length when dry; peristome double, exostome teeth 8, occasionally split to 16, incurved when young, spreading or rarely reflexed when old, never erect. Calyptra oblong, smooth, sparsely hairy, hairs papillose. Spores 10–17µm, coarsely papillose.

Distinctive characters: (1) bistratose leaves, (2) immersed stomata on an eight ribbed capsule.

Similar species: *Orthotrichum hallii* is distinguished from other species of *Orthotrichums* by its bistratose leaves and oblong, 8-ribbed emergent sporophyte.

Other Descriptions and illustrations: Vitt (1973), Sharp, Crum, & Eckel (1994), Lewinsky-Haapasaari & Tan (1995), Lawton (1971), Exeter et al. 2016: 128-130, Vitt (2014): 56.

Life History: Few details are known about *O. hallii*. Protonema, bud and shoot formation are typical for all moss development.

Range, Distribution, and Abundance: Western North America and east Asia. Previously thought to be a western North American endemic but was recently found in China and Kazakhstan, Lewinsky-Haapasaari (1996). Originally thought to be restricted to the drier regions of the southern Rocky Mountains

and portions of Arizona. In the Pacific Northwest, it is known from California, Idaho, Oregon, Washington, Wyoming, and British Columbia.

Oregon Biodiversity Information Center reports it from Jackson and Linn Counties.

USFS: Documented on Okanogan-Wenatchee National Forest (Heinlen pers. comm). Suspected on Rogue River-Siskiyou National Forest.

BLM: Documented on Medford, Northwest Oregon and Spokane (Heinlen, pers. comm) Districts.

Uncommon to rare, possibly under collected.

Habitat Associations: *Orthotrichum hallii* occurs on rocks, usually limestone or calcareous sandstone. Occasionally it is found on granite, quartzite or basalt. It rarely occurs on the trunks of deciduous trees in open forests. It has been collected once on a rock and cement retaining wall in Washington. According to Lawton (1971) it is usually found in the mountains, to 2300 ft. or higher.

Threats: Quarrying is the highest threat for this species. Rock climbing, trail and road construction could also pose threats to this species. Because of the hot, dry habitat of this species, wildfire can be a threat. Two populations in Okanogan County, WA have been affected by a wildfire.

Conservation Considerations: Because this species has an affinity for calcareous substrates, areas with limestone deposits could be surveyed for new populations. Revisit known populations to determine the extent of the distribution.

Conservation Rankings and Status:

Global: G4 (2002)

National: N3N5

Idaho: S1,

British Columbia: S2 (2015), Red List

Oregon: S1, ORBIC List 2

Washington: S1, Review 1

Forest Service and BLM category (2018): Oregon sensitive/Washington strategic

Preparer: Judith A. Harpel Ph.D., October 2008
Revised: March 2009, Rob Huff; January 2010 by Camille Duncan.
Reconfigured and revised in May 2018 by Erica Heinlen, adding relevant recent research.

ATTACHMENTS:

(1) Photos

References

- B.C. Conservation Data Centre. 2018. Species/Community Summary: *Orthotrichum hallii*. B.C. Ministry of Environment. Available at: <http://a100.gov.bc.ca/pub/eswp/>. Accessed on 22 May 2018.
- Exeter, R. L., J. Harpel, and D. Wagner. 2016. Rare Bryophytes of Oregon. Salem District, Bureau of Land Management. Salem, Oregon. 97306. ISBN-13: 978-0-9791310-4-2. 378 pp.
- Heinlen, E. 2018. Personal Communication. Personal records of bryophyte collections from Master's Degree, 2000. Seasonal Botanist, Okanogan-Wenatchee National Forest, 1 W. Winesap, Tonasket, WA 98855.
- Lawton, E. 1971. Moss Flora of the Pacific Northwest. The Hattori Botanical Laboratory. Nichinan, Miyizah, Japan. 362 pp.
- Lewinsky-Haapasaari, J. & B. Tan. 1995. *Orthotrichum hallii* Sull. & Lesq. New to Asia. Contributions to the Bryoflora of China 10. Harvard Papers in Botany, No. 7:1-6.
- Lewinsky-Haapasaari, J. 1996. *Orthotrichum holmenii*, a New Corticolous Species from Kazakhstan with Comments on *Orthotrichum hallii* in Asia.
- NatureServe. 2018. "*Orthotrichum hallii*" NatureServe Explorer: An online encyclopedia of life [web application]. NatureServe, Arlington, Virginia. Version 7.1. (2 February 2009). Data last updated: November 2016. Available at: <http://www.natureserve.org/explorer>. Accessed on 22 May 2018.
- Oregon Biodiversity Information Center. 2016. Rare, Threatened and Endangered Nonvascular Plant and Fungi Species of Oregon. Institute for Natural Resources, Oregon State University. Available at: <http://inr.oregonstate.edu/sites/inr.oregonstate.edu/files/2016-rte-nonvasc.pdf>. Accessed on 22 May 2018.

- Sharp, J. & H. Crum, P. Eckel. 1994. The Moss Flora of Mexico. Memoirs of the New York Botanical Garden, Part 2, Orthotrichales to Polytrichales. Vol. 69. New York Botanical Garden, New York. 1113 pp.
- U. S. Department of Agriculture/U. S. Department of the Interior. 2015. Enclosure 1 - Federally Threatened, Endangered & Proposed Species and Sensitive and Strategic Species List. Interagency Special Status/Sensitive Species Program. Available at:
<https://www.fs.fed.us/r6/sfpnw/issssp/agency-policy/>. Accessed on 22 May 2018.
- Vitt, D. 1973. A revision of the genus *Orthotrichum* in North America, north of Mexico. Bryophytorum Bibliotheca 1: 1-208.
- Vitt, D. 2014. *Orthotrichum*. Pp. 45-71 in: Flora of North America Editorial Committee. Flora of North America north of Mexico. Volume 28. Oxford University Press, New York. 702 pp.
- Washington Department of Natural Resources. 2011. Washington Natural Heritage Program List of Lichens. Available at:
https://www.dnr.wa.gov/publications/amp_nh_lichens.pdf?jp2ehxs. Accessed on 22 May 2018.

Attachment 1- Photos

All photos by Dr. Judy Harpel, under contract with the Oregon/Washington Bureau of Land Management.

Whole mount

Leaf

Leaf cross-section

Photo by J. Harpel

Capsule

Photo by J. Harpel

Immersed stomates

Peristome tooth

Upper medial cells