SPECIES FACT SHEET
Common Name: Summer moss
Scientific Name: Anoectangium aestivum (Hedw.) Mitt.

Recent synonyms: Gymnostomum aestivum Hedw.
Division: Bryophyta

Class: Bryopsida

Order: Pottiales

Family: Pottiaceae

Technical Description: Plants green to dark green dense tufts or cushions, often appearing brownish below from rhizoids. Leaves oblong-lanceolate, 1-2 mm long, acute usually apiculate or mucronate with 1-3 clear cells, or sometimes broadly obtuse, incurved and twisted when dry, wide spreading and recurved when wet, median cells quadrate to hexagonal to rounded-hexagonal, 6-9 µm, densely covered with 1-4 low papillae, basal cells short-rectangular, smooth, thick-walled, yellowish, costa ending before the apex, with single dorsal stereid band, margins plane or crenulate above by projecting cells or papillae. Dioicous, perichaetial leaves up to 1 mm, cells smooth, seta 5-10 mm long, straight or flexuous, capsule ovoid to elliptical with a short neck, 0.5-1.5 mm long, operculum long-rostrate with cells in straight rows, calyptra long, cucullate, smooth; spores 9-12 µm, lightly to strongly papillose. The dorsal laminal cells 2% KOH reaction is a strong orange color.
Distinctive characters: (1) densely covered upper median cells (2) single dorsal stereid band.
Similar species: Hymenostylium recurvirostrum has keeled, short-lanceolate leaves with different papillosity and a negative or light yellow 2%KOH reaction. Amphidium lapponicum has 3-4 guide cells in the costa.

Other descriptions and illustrations: Crum & Anderson 1981; Lawton 1971; Sharp et al. 1994; Zander 1977,
Life History: Specific details for A. aestivum are not documented. In general the protonema, spore germination and development are typical of all mosses. Schofield (1968, 1976) comments that A. aestivum is usually found sterile and sporophytes are infrequent.
Range, Distribution, and Abundance: Known from Greenland, Central and South America, East Asia, New Zealand, Eastern North America, and Arizona. In the Pacific Northwest, found from southeast Alaska to Oregon.
In Washington it is known from Clallam, Snohomish and Whatcom Counties.

Oregon Natural Heritage Information Center reports it from Jackson County.
BLM: Documented on Medford District BLM.
USFS: Not currently on the R6 SSSP list. Herbarium records document this species on the Mount Baker-Snoqualmie National Forest.
Other: Also known from Olympic and Mount Rainier National Parks.
Habitat Associations: Anoectangium aestivum occurs on moist cliffs, humid cliff crevices, and overhanging rocks (acid and basic). According to Schofield (1968) this species occurs from near sea-level to subalpine areas and is mostly found in coastal areas but is scattered in interior British Columbia.
Threats: Trail and road construction where habitat is altered could provide a threat to populations. Rock climbing on cliffs with known populations could also be a threat.
Conservation Considerations: Revisit known localities to determine the extent of the populations and to find additional sites. Because sporophytes are infrequently produced this species may be under collected.
Conservation Rankings and Status:
Global: G3G5, Oregon: (S1), British Columbia (S3S5), Alberta (S1)

Oregon: ORNHIC List 3

Washington: Not ranked
BLM Strategic Species in Oregon

Preparer: Judith A. Harpel Ph.D.
Edited by: Rob Huff
Date Completed: October 2008
Revised by Lara Drizd, November 2012

(Revision only adds Attachment 1, Photos).
ATTACHMENTS:

(1) Photos
References:

Crum, H. & L. Anderson. 1981. Mosses of Eastern North America.
2 volumes. Columbia University Press, New York. 1328 pp.

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/
Schofield, W. 1968. Bryophytes of British Columbia I Mosses of

Particular Interest. Journal of the Hattori Botanical Laboratory.

31: 205-226.

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

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

Sharp, A., & H. Crum, P. Eckle. 1994. The Moss Flora of Mexico.
Memoirs of the New York Botanical Garden. Vol. 69 part 1
Sphagnales to Bryales. New York Botanical Garden Press. Bronx.
1113 pp.

Zander, R. 1977. The Tribe Pleuroweisieae (Pottiaceae, Musci) in Middle

America. The Bryologist 80 (2): 233-269.

Attachment 1 – Photos

[image: image1.png]Photo by J Harpel

All photos by J. Harpel, under contract with the Oregon/Washington Bureau of Land Management.

[image: image2.png]

Alar and basal cells

 Upper medial cells
[image: image3.png]i

Photo by J.Harpel

 Leaf apex

[image: image4.png]Photo by J.Harpel

Leaf cross section[image: image5.png]Photo by J.Harpel

[image: image6.png]

Stem cross section

 Whole leaf

[image: image7.png]

 Whole mount wet

[image: image8.png]

 Whole mount dry
PAGE
1

