SPECIES FACT SHEET

Common Name: Orthotrichum moss
Scientific Name: Orthotrichum euryphyllum
Recent synonym: Orthotrichum epapillosum
Division: Bryophyta

Class: Bryopsida

Order: Orthotrichales

Family: Orthotrichcaceae
Technical Description: Plants dark green, reddish-brown to black, 1-3 cm long, branched. Leaves 2-3.6 x 1-1.6 mm, oblong, keeled, imbricate, straight or only slightly contorted, unistratose in section, the upper cells usually 16-20 μm wide; costa strong, often wavy (sinuose) or forked, ending about 10 cells below the apex; the apex on mature leaves broad, blunt, rounded, and hooded (cucullate), sometimes apiculate on younger leaves, papillae absent; margins entire or sometimes serrulate at apex, and recurved from base to near apex. Capsules partially hidden in shoot tips (immersed), the stomata on the capsule partially hidden in pits (immersed), calyptra naked (lacking hairs). Distinctive characters: (1) Broad, blunt leaf tips, (2) leaf cells lacking papillae, (3) capsules immersed with stomata immersed, (4) naked calyptra. Vitt (1991, 2003) considered Orthotrichum euryphyllum to be merely an ecological morphotype of Orthotrichum rivulare. Not surprisingly, Norris and Shevock (2004) recognize O. euryphyllum as a distinct species. Similar species: Orthotrichum rivulare is very similar but its leaf apices are flat (not hooded) and conspicuously dentate, the costa is straight and never forked, and the upper cells are usually 10-13 μm wide and sometimes papillose. It usually grows on rocks in streambeds subject to inundation and scour during winter, in the Pacific Northwest mostly west of the Cascades but extending to the Rocky Mountains in British Columbia, Idaho, and Montana. It forms taller (to 5 cm), looser cushions, with the shoots bright green distally but black basally. Orthotrichum holzingeri has similar leaves but its capsules are exserted with the stomata plainly visible on the surface of the capsule (superficial). Other descriptions and illustrations: Lawton & Hermann 1973: 437.
Life History: Details for this species not documented. Protonema inconspicuous, forming buds and shoots in usual fashion of moss growth and development. Fruiting in summer and fall.
Range, Distribution, and Abundance: Endemic to the Pacific Northwest. Northern California, Oregon, and Washington, mostly east of the Cascade Range, may occur in dry sites in the Klamath Mountains area of southwestern Oregon.

Documented on: National Forests: Wallowa-Whitman. BLM Districts: Burns, Medford.

Rare, probably undercollected, and long confused with O. rivulare.
Habitat Associations: Forming tightly-packed cushions on basalt rocks and outcrops around springs and streambeds. Primarily in dry Juniperus occidentalis, Pinus ponderosa, and Artemisia tridentata associations.
Threats: Road construction, recreational climbing in streambeds (canyoning or canyoneering) and upstream activities such as logging, road construction, and dredging that cause excessive siltation could be detrimental. Water diversion would probably decimate populations. It is unlikely that grazing has much effect other than possible siltation problems. Riparian buffers should adequately protect most populations.
Conservation Considerations: Consider managing known populations at least until the abundance and distribution of Orthotrichum euryphyllum is better known, and its relationship to Orthotrichum rivulare is resolved. Riparian buffers should adequately protect most populations.
Preparer: John A. Christy

Date Completed: May 2006

Updated by: Rob Huff

Date Completed: August 2011

Update clarified National Forests where species is documented (Wallowa-Whitman, not Umatilla), and added Medford BLM as documented.

References
Lawton, E. & F.J. Hermann. 1973. A new Orthotrichum from northern California. Bryologist 76: 437-439.

Lewinsky-Haapasaari, J. & D.H. Norris. 1998. A re-evaluation of Orthotrichum euryphyllum. Bryologist 101: 295-302.

Norris, D. H. & J. R. Shevock. 2004. Contributions toward a bryoflora of California. I. A specimen-based catalogue of mosses. Madroño 51: 1-131.
Oregon Natural Heritage Information Center. 2004. Rare, threatened and endangered species of Oregon. Oregon Natural Heritage Information Center, Oregon State University. Portland. 104 pp. http://oregonstate.edu/ornhic/2004_t&e_book.pdf
Vitt, D.H. 1991. Rediscovery of Orthotrichum holzingeri: its morphology and habitat in western North America. Bryologist 94: 77-79.

_______. 2003. Orthotrichum. Bryophyte Flora of North America, Provisional Publication, Missouri Botanical Garden. http://www.mobot.org/plantscience/bfna/v2/OrthOrthotrichum.htm
PAGE
1

