SPECIES FACT SHEET
Common Name: Necker’s Thamnobryum
Scientific Name: Thamnobryum neckeroides (Hook.) Lawt.

Recent synonyms: Thamnobryum leibergii (Britt.) Nieuwl.
Division: Bryophyta

Class: Bryopsida

Order: Leucodontales

Family: Neckeraceae
Taxonomic Note: Lawton combined T. leibergii and several other prior names into T. neckeroides in 1971.
Technical Description: Plants green to dark grayish green, small to large, rhizomatous creeping stems up to 13 cm tall, ± dendroid, frondose branches 1–5 cm long, often flagelliform, occasionally with small paraphyllia or pseudoparaphyllia; stem leaves broadly ovate to triangular, serrate at the apex, branch leaves ovate-lanceolate, strongly concave, margins plan, coarsely toothed at apex; costa strong at base, toothed at the back above, ending before the apex; median leaf cells short, sometimes rhomboidal, thick walled; basal cells long, narrow; alar cells, quadrate to rectangular not strongly differentiated; flagellate branch leaves are smaller with a shorter costa; dioicous, seta up to 1 cm long, erect or curved; sporophyte erect, radially symmetric sometimes inclined by a bent seta, contracted under the mouth when dry; peristome double, 16 exostome teeth, papillose above, endostome papillose, appendiculate; spores smooth or nearly so.
Distinctive characters: (1) dendroid, frondose stem and branch leaves, (2) coarsely toothed leaf apex, (3) strong, costa, toothed on the back).
Similar species: none, this is the only species of Thamnobryum in Western North America and it is unlikely that it could be confused with other species in the area.
Other descriptions and illustrations: Lawton (1971), Mastracci (2003).
Life History: Little is known about T. neckeroides. Protonema, bud and shoot formation are typical for all moss development.
Range, Distribution, and Abundance: Known from Siberia, Czech Republic, Germany, Italy, China, India, South Korea, Eastern North America, and disjuct in New Zealand. In the Pacific Northwest it is known from Alaska, Alberta, British Columbia, Idaho, Montana, Oregon, and Washington.
Oregon Natural Heritage Information Center reports it from Josephine, Klamath, Lane, Linn and Multnomah Counties.

BLM: None documented, suspected on Eugene, Medford, and
Salem Districts.

USFS: Documented on the Columbia River Gorge National Scenic Area, Fremont/Winema, Umpqua, and Willamette National Forests. Suspected on the Deschutes, Gifford Pinchot, Mt. Hood, and Rogue River-Siskiyou National Forests.

Uncommon to rare, the type locality is “Western North America” but this species appears to be uncommon. This may be the result of under collection. Population size ranges from small (about a handful) to very large, covering several feet.

Habitat Associations: Thamnobryum neckeroides is found on both rocks and trees, often in shaded, damp locations in mixed Doug-fir/western hemlock forest with Acer macrophyllum. In the Columbia River Gorge it occurs on rock talus slopes in Doug-fir/western hemlock forest. According to Lawton (1971) this species occurs from the lowlands up to 6600 ft. Schofield (1976) lists humid cliff bases and boulder faces, especially near watercourses, occasionally up bases of Acer macrophyllum.
Threats: Trail construction and maintenance could be a threat to this species. Firewood gathering and scientific collecting in areas with known populations could also be a threat.
Conservation Considerations: Revisit known sites to determine the extent of the population and survey suitable habitat for additional populations. This is a large usually easily noticed species that should not be difficult to survey for.
Conservation Rankings and Status:

Global: G4; Oregon (S2), Washington (S2), Alberta (S1), British Columbia (S3S5), Montana (SH).

Oregon: ORNHIC List 3

Washington: Working list.

BLM/USFS Strategic Species in Oregon

Preparer: Judith A. Harpel Ph.D.
Edited by: Rob Huff
Date Completed: October 2008
Updated by Rob Huff, August 2011. Update clarified documented and suspected status considered by the BLM Districts and National Forests.

References
Lawton, E. 1971. Moss Flora of the Pacific Northeast. The Hattori

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

Mastracci, M. 2003. Thamnobryum neckeroides (Bryopsida: Neckeraceae):

lectotypification, synonymies, diagnostic characters, habitat and

distribution. Journal of Bryology 25: 115-120.

NatureServe Explorer. 2008. An Online Encyclopedia of Life.

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

Schofield, W.B. 1976. Bryophytes of British Columbia III: habitat and

distributional information for selected mosses. Syesis 9: 317-354.
PAGE
1

