SPECIES FACT SHEET
Common Name: Sphagnum

Scientific Name: Sphagnum oregonense R. E. Andrus

Recent synonyms:

Division: Bryophyta

Class: Sphagnopsida

Order: Sphagnales

Family: Sphagnaceae

Taxonomic Note:

This is a newly described species from only one known location that may have some taxonomic difficulties.
Technical Description:

Plants small, brownish-green, with a fairly well defined capitulum; stems green, 1 layered with well-differentiated, enlarged, thin-walled cells; stem leaves linglate, 1.0-1.2mm long and narrowly bordered, fibrillose and porose in the apical region; branch leaves ovate-lanceolate, 1.4-1.6 mm long, straight to slightly subsecund, weakly undulate, often recurved in capitulum branches; green cells in transverse section, truncate-elliptic to rectangular, exposed on both surfaces or slightly more exposed on the convex surface; hyaline cells on convex surface with up to 5 small (2-4 (m), round, faint pores/cell in the lower portion of the cell, free from the cell margins; concave surface without pores. Sporophytes unknown. Sphagnum oregonense is similar to Sphagnum subsecunda but lacks the commissural pores on the branch leaf convex surface. Illustrations: Andrus (2007).

Life History:

Few details are known about the life history of S. oregonense. When spores are mature they are released from the urn under pressure and may germinate immediately or remain viable for months in some species. Protonema, bud and shoot formation are typical for moss development.
Range, Distribution, and Abundance:

Western North American endemic, known only from the type locality, Cabin Meadows, Three Sisters Wilderness Area, on the Willamette National Forest.

Oregon Natural Heritage Information Center reports it from Lane County.
Habitat Associations:

Sphagnum oregonense was collected at 4800 ft. (1463 m), shaded, moist; among Carex stems near Salix geyeriana stand, in the center of the fen mixed with Campylium polygamum. Andrus (2007) states that it was also mixed with Meesia triquetra and Calliergon cordifolium, suggesting that the fen is minerotrophic.

Threats:

Over collecting for scientific study. Changes in hydrology could eliminate or restrict populations.
Conservation Considerations:

Sphagnum bogs are a unique habitat; maintaining these habitats is encouraged. Revisit the known location to determine the extent of the population and survey additional high elevation fens for new populations.
BLM/USFS Strategic Species in Oregon

 BLM: Not documented on any District

USFS: Type locality is listed as: Cabin Creek Meadows, Three Sisters

 Wilderness Area, Willamette National Forest.

Oregon: ORNHIC List 3, Rank S1

Washington: Not ranked

Conservation rankings:

Global: G1; National: NNR; Oregon (S1).

Preparer: Judith A. Harpel Ph.D.

Date Completed: June 2008
References:

Andrus, R. 2007. Sphagnum oregonense sp. Nov. from western North America. The

Bryologist 110(1): 123-125.

McQueen, C. & R. Andrus, Sphagnaceae in Flora of North America North of Mexico,

Bryophyta part 1 Vol. 27: 4-101. Oxford University Press. 713 pp.

1
2

