SPECIES FACT SHEET
Common Name:
Deschutes sideband
Scientific Name:
Monadenia fidelis n. ssp. (ssp 1; Deschutes)

Phylum:
Mollusca

Class:
Gastropoda

Order:
Stylommatophora

Family:
Bradybaenidae
OR/WA BLM and FS Region 6 Units where Suspected or Documented:

The Deschutes sideband has been documented one BLM District in Oregon (PV). The BLM has listed the Deschutes sideband as a Sensitive Species in Oregon.
Status:

Natural Heritage Program Rank and Status:

· Oregon State Rank: S1; critically imperiled

List 1 - Threatened or endangered throughout range

· Washington State Rank: None

· National Rank: N1; critically imperiled
· Global Rank: G4G5T1, rounded to T1; critically imperiled
State Status:

· Oregon State Status: None

· Washington State Status: None

Federal Status:

· None
Technical Description:
Shell is similar to Monadenia fidelis minor, but with lower spire and more sharply rounded periphery, diameter up to 24 mm. with 4 ½ to 5 ½ whorls. Spire color is uniformly dark, carob brown with color bands indistinct or absent. Umbillicus is approximately twice as wide as that of a Monadenia fidelis fidelis shell of similar size, approximately 1/8 the diameter of the shell. Radial growth ridges are prominent (Pilsbry 1939).

Life History:

The Deschutes sideband is a rare Oregon endemic terrestrial snail. The biology of this species is not well understood.

Range, Distribution, and Abundance:

Subspecies of Monadenia fidelis have not been recognized or recorded consistently during federal surveys for other listed species or may have been identified only to the species level. The extent of the range for each subspecies has not been determined due to the uneven survey effort and to identification and recording difficulties (Duncan 2005).

The extent of the ranges of subspecies of Monadenia fidelis is typically limited, with each subspecies being described from a portion of a physiographic province or even a single county. Where the ranges overlap, significant mixing occurs and intermediate forms are common. Distribution of occupied habitat within each range is uncertain, due to uneven sampling and documentation across all watersheds (Duncan 2005).

Monadenia fidelis n. spp. (Deschutes) has been documented along the Deschutes River in Wasco and Sherman Counties, Oregon north of the city of Bend Duncan 2005).

[image: image1.jpg]PORTLAND

S

o] 5 10 20 Miles
L 10 |

Figure 1. Vicinity location of Monadenia fidelis n. ssp. (ssp. 1 Deschutes). The species has been documented along the Deschutes River in Wasco and Sherman Counties, Oregon. This is a general vicinity map for Monadenia fidelis n. ssp. (ssp. 1 Deschutes) and is not representative of actual sites or areas where the species has been documented. (Red line indicates the general area of occurrence).
Habitat Associations:
The parent species, Monadenia fidelis, is found in mesic forest habitats or near springs or other water sources in forest situations, generally with rock substrates or large woody debris and logs for refugia (Frest and Johannes 1995, 2000). Many species are known to be arboreal, climbing trees to forage on lichens and using moss accumulations in the canopy as possible refugia sites in winter.

It is unknown if the various recognized taxa have significantly different habitat needs although some distinct habitat associations have been described. Even though an individual taxon may tend to be found in a particular habitat type, that habitat may not define its tolerance range but rather indicate situations where that form has a selective advantage (Duncan 2005).

Monadenia fidelis n.ssp (ssp. 1 Deschutes) is mostly found in loose, moss-covered, north facing basalt talus along permanent streams or in the vicinity of springs and seeps at low elevations. Surrounding natural vegetation consists mostly of sage and Artemesia (daisy family) species (Duncan 2005).
Threats:
For the parent species, Monadenia fidelis, removal or reduction of forest canopy and increased sun exposure from logging or other habitat altering or removal activities can result in drying of important subterranean refugia sites, reduction in fungi food sources and loss of aestivating individuals. Since many of this genus are arboreal, at least during portions of the year, tree falling may result in direct mortality to individuals in the trees. Big-leaf maples or other species with heavy accumulations of mosses are heavily used for microhabitat sites, especially by juveniles. Concentrated use of riparian areas by livestock may also degrade available loose soil and litter habitat components used for foraging and breeding (Duncan 2005, Frest and Johannes 2000).

Conservation Considerations:

(Duncan 2005)

· Maintain clumps of undisturbed forest (preferably around and connecting important habitat features such as moist rock talus, large down woody debris and riparian areas) in harvest units to provide refugia for continued occupation by the species.

· Harvest timber sale units where the species is located in the summer or late summer when animals are aestivating underground.

· Manage for inter-connected habitat patches of older forest and riparian areas to allow for dispersal and well-distributed population and sub-populations.
· Minimize livestock use at known sites to avoid soil compaction.
Other pertinent information:

It should be noted that several subspecies of Monadenia fidelis (including many recognized and named subspecies, and others which have not been officially described in the literature) may form a large species complex in Oregon and Washington. Although most of these taxa are assumed to be at least geographically segregated, the range of variation in many of the morphologic characters used to distinguish between them overlap. In addition, there is evidence that subspecies or geographically separated populations can interbreed if brought into contact, and thus produce offspring with many intermediate characters (Duncan 2005).

The taxonomic relationships among these taxa are actively being revised, based in part on new molecular information. Geographic populations may tend to share a typical combination of characters, but individuals may be commonly found within these populations that do not fit the normal morphology (Duncan 2005).

While the Columbia sideband was not a Survey and Manage species, the following is a useful reference for conducting surveys of terrestrial mollusks.

Survey Protocol for Survey and Manage Terrestrial Mollusk Species from the Northwest Forest Plan, Version 3.0 (2003)

http://www.blm.gov/or/plans/surveyandmanage/SP/Mollusks/terrestrial/Mollusk%20document.pdf
Preparer:

Theresa Stone

Umpqua National Forest
December 2009
Edited by:

Rob Huff
FS/BLM Conservation Planning Coordinator
May 2010
References
Duncan 2005. Personal communication.
Frest, T. J., and E. J. Johannes. 1995. Interior Columbia Basin mollusk species of special concern. Final report: Interior Columbia Basin Ecosystem Management Project, Walla Walla, WA. Deixis Consultants, Seattle, WA. Contract #43-0E00-4-9112. 274 pp. plus appendices.

Frest and Johannes 2000. A Baseline Mollusk Survey of Southwestern Oregon, with Emphasis on the Rogue and Umpqua River Drainages. Deixis Consultants, Seattle, WA. , p.213.

NatureServe. 2009. NatureServe Explorer: An online encyclopedia of life [web application]. Version 7.1. NatureServe, Arlington, Virginia. http://www.natureserve.org/explorer.

Pilsbry 1939. Land Mollusca of North America (North of Mexico), Volume 1, Part I. Academy of Natural Sciences of Philadelphia, p. 41-42.

.

