SPECIES FACT SHEET
Common Name: Bolander’s Thread-moss
Scientific Name: Pohlia bolanderi (Lesq.) Broth.
Recent synonyms: None
Division: Bryophyta

Class: Bryopsida

Order: Bryales
Family: Bryaceae
Taxonomic Note: Shaw (1982) comments, that “reports of Pohlia longicollis from California, Oregon and Washington are referable to P. bolanderi”. Apparently there are two different spellings for Pohlia longicollis (Hedw.) Lindb. The species name can also be spelled as Pohlia longicolla (Hedw.) Lindb. Lawton (1971) includes P. longicolla in her book, but does not show it as being found in British Columbia, Oregon or Washington. Therefore, caution should be used in using her Pohlia key to determine material as P. bolanderi.

Technical Description: Plants green, glossy medium sized compact tufts up to 10 (–20) mm tall; leaves crowded, erect-spreading, lanceolate 1.0 – 1.6 mm long; margins serrate at apex; upper median cells linear-rhomoboidal, 55–100 µm long, 6–9µm wide, thin-walled; costa strong, green to brownish, extending 2/3 length of leaf or to just below the apex. Dioicous; capsule inclined, elongate-cylindric, 3–5 mm long; stomates superficial; operculum conic, acute; peristome teeth double, yellow to yellowish-brown, acute-trainagular, coarsely papillose; spores 16–26 µm, roughened.
Distinctive characters: (1) serrulate to serrate leaf apex, (2) dioicous, and (3) small size.
Similar species: Pohlia bolanderi is distinguished from Pohlia longicollis based on its smaller overall size, less coarsely serrate leaves and dioicous condition.
Other descriptions and illustrations: Shaw 1982; Rams et al 2004.
Life History: Specific details for this species are not well documented. In general the protonema, spore germination and development are typical of all mosses.
Range, Distribution, and Abundance: Previously thought to be a North American endemic species it was recently found in the Sierra Nevada in Spain. In the Pacific Northwestern North America it is known from British Columbia, California, Nevada, Oregon and Washington.
Oregon Natural Heritage Information Center reports it from Clackamas and Lane Counties of the west Cascades Ecoregion.

BLM: Suspected on Salem District

USFS: Documented on the Mt. Baker-Snoqualmie, Okanogan and
 Willamette National Forests

Pohlia bolanderi may be rare because of the lack of collecting in higher elevation areas and the difficulty in identifying species within this genus.

Habitat Associations: According to Shaw (1982) P. bolanderi occurs on dry soil in alpine and subalpine areas, and occasionally along streams in high montane to alpine areas. Habitat information from material collected in Oregon and Washington is as follows: at base of cliffs and boulders in open lava field, west slope; on thin dry soil over rock; on dry shaded rock; on dry soil in graminoide meadow; and on dry exposed soil in alpine tundra near summit. Elevations from the labels range between 5400 ft. to 7000 ft.
Threats: Construction of climbing or hiking trails in subalpine and alpine areas could pose a threat to this species. Grazing allotments could also represent a threat to known sites.
Conservation Considerations: Pohlia bolanderi is a high elevation species that is probably under collected as a result of little fieldwork being done in these elevations. All known localities could be revisited to determine the extent of the populations and characterize habitats. Additional surveys in similar habitats are suggested to determine the full distribution of this species.

Conservation Rankings and Status:

Global: G3/G4, Oregon (S1), British Columbia (S2/S3)
Oregon: ORNHIC List 3
Washington: Not ranked
BLM Strategic Species in Oregon
Preparer: Judith A. Harpel Ph.D.

Date Completed: November 2008
Revised by Candace Fallon, February 2011

(Revision only adds Attachment 1, Photos)
ATTACHMENTS:

(1) Photos
References:

Lawton. E. 1971. Moss Flora of the Pacific Northwest. The Hattori

Botanical Laboratory. Nichinan, Miyazaki, Japan. 362 pp.

NatureServe Explorer. 2008. An Online Encyclopedia of Life.

http://www.natureserve.org/explorer/

Rams, S. & R. Ros, O. Werner. A.J. Shaw. 2004. Pohlia bolanderi from

Sierra Nevada, Spain, New to the European Bryophyte Flroa. The

Bryologist. 107: 312-315.

 Shaw, A.J. 1982. Pohlia Hedw. (Musci) In North And Central America

and the West Indies. Contributions from the University of Michigan

Herbarium. 15: 219-295. Ann Arbor, Mich.
Attachment 1 – Photos

All photos by J. Harpel, under contract with the Oregon/Washington Bureau of Land Management.
[image: image1.jpg]wrigoL

Photo by J. Harpel

Alar and basal cells

[image: image2.jpg]e
Photo by J. Harpel

Upper medial cells
[image: image3.jpg]11, i "‘\
Y\
/,;;mu)
I h Q,rg“
) m d

ﬁﬂ, 11!
W i

“ﬁ:;‘ hlig“ i
b
{0

)

A

Photo by J. Harpel

wrloog

[image: image4.jpg]

Leaf

Leaf apex

[image: image5.jpg]

 [image: image6.jpg]

Whole mount dry

 Whole mount wet
PAGE
5

