SPECIES FACT SHEET

Common Name: Cardot's pohlia moss

Scientific Name: Pohlia cardotii
Division: Bryophyta

Class: Bryopsida

Order: Bryales
Family: Bryaceae
Technical Description: Plants 1-10 (25) mm tall, branched or unbranched, dull green to yellow-green and brown below, with green or brown stems, the lower stems matted with rhizoids. Leaves 0.6-1.5 mm long, crowded and imbricate when dry, erect to erect-spreading when wet, ovate to ovate-lanceolate, the tips acute to obtuse; margins strongly recurved, serrulate or entire near apex; costa strong, filling 1/3 or more of leaf base, reaching nearly to the apex, much widened at base; upper cells of midleaf short-rhombic or irregularly rounded, with thickened walls pore-like thinnings (porose), basal cells rectangular; gemmae not present. Seta to 15 mm long, reddish-brown, flexuose or bent. Capsules 2-3 mm long, dark brown, erect, symmetric, narrowly pear-shaped (pyriform), neck nearly as long as the capsule. Distinctive characters: (1) leaf margins strongly recurved, (2) leaf cells thick-walled, (3) erect capsules. Similar species: No other species in Oregon or Washington has these characters. Pohlia crudoides has strongly recurved margins but has (1) red stems, (2) leaves 1-2.2 mm long, and (3) in the Pacific Northwest is known only from Alaska and British Columbia. Other descriptions and illustrations: Andrews 1935: 190; Lawton 1971: 182; Shaw 1982: 257.

Life History: Details for Pohlia cardotii are not documented. The protonema is inconspicuous, forming buds and shoots in the usual fashion of moss growth and development. Plants are often sterile (Andrews 1935).
Range, Distribution, and Abundance: Alaska, British Columbia, Washington, Oregon, California. Endemic to western North America.

National Forests: documented from the Mt. Baker-Snoqualmie NF (Seward Peak—Lawton 1971) and Mt. Hood NF (type locality); suspected on all forests in Oregon and Washington with subalpine to alpine habitats. Documented from Mt. Rainier National Park (Andrews 1935; Lawton 1971). BLM Districts: none documented or suspected because of lack of habitat.

Uncommon to rare throughout its range, probably undercollected.
Habitat Associations: Forming deep turfs or mixed with other mosses on wet soil or along snowmelt streamlets in subalpine and alpine habitats. Elevations range from 6000-8000 feet. Sometimes abundant.

On Oregon's Mt. Hood Pohlia cardotii occurs at or above timberline at about 6,500 ft elevation, where the plant association is probably Phyllodoce empetriformis or Cassiope mertensiana heath. Elsewhere in the Pacific Northwest it probably also occurs in Pinus albicaulis, Tsuga mertensiana, Abies lasiocarpa, and possibly Abies amabilis associations. Associated bryophytes may include Conostomum tetragonum and Gymnomitrion.
Threats: Habitats in the Pacific Northwest are usually remote and visited by few people. Rock climbing, trail construction or maintenance and hiking may impact Pohlia cardotii locally but not over large areas of subalpine and alpine habitat. However, air pollution and climate change are serious long-term threats. Species growing on peaks and ridgetops are subject to accumulation of aerosols from cloud interception. Long-term air quality monitoring could identify possible threats and impacts. Pohlia cardotii is one of a suite of bryophytes restricted to alpine and subalpine habitats in the Pacific Northwest, and populations south of the Canadian border may be at risk because of rising temperatures and loss of alpine habitat.
Conservation Considerations: Revisit all known localities and monitor the status of the populations. Search for new populations on federal lands. Protection of known sites from recreational activities, particularly alpine hiking and rock climbing, will minimize risk to populations.
Conservation rankings: Global: G2G3; National: NNR. British Columbia: S2S3, Blue List; California: SNR; Oregon: S1, List 3; Washington: S1 Working List.

Preparer: John A. Christy

Date Completed: June 2007

References
Andrews, A.L. 1935. Family Bryaceae. Pp. 184-210 in: Grout, A.J. Moss Flora of North America North of Mexico. Volume 2. Published by the author. Newfane, Vermont.

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. 2007. Rare, threatened and endangered species of Oregon. Oregon Natural Heritage Information Center, Oregon State University. Portland. 100 pp.

http://oregonstate.edu/ornhic/2007_t&e_book.pdf
Shaw, J. 1982. Pohlia Hedw. (Musci) in North and Central America and the West Indies. Contributions From the University of. Michigan Herbarium 15: 219-295.

Washington Natural Heritage Program. 2005. Working list of mosses. Washington Department of Natural Resources, Olympia.

http://www.stage.dnr.wa.gov/nhp/refdesk/lists/mosses.html
PAGE
2

