SPECIES FACT SHEET

Common Name: Beautiful bryum
Scientific Name: Bryum calobryoides
Division: Bryophyta
Class: Bryopsida
Order: Bryales
Family: Bryaceae

Technical Description: Plants unbranched, thread-like (julaceous), 5-20 mm long, brittle, bright to dark green near tips of shoots and brownish toward base. Leaves ovate to suborbicular, strongly imbricate, not contorted or twisted when dry, strongly concave, often hooded (cucullate) at the apex, not decurrent, apex usually obtuse in upper leaves and acute in lower leaves, often with a short point (apiculus); costa reddish, to middle of leaf or longer, sometimes extending beyond the apex (excurrent) or forked; margins entire, not bordered by differentiated cells, plane above to weakly recurved below; cells rectangular to rhomboidal, 1:1-4:1, the walls thin or sometimes thickened and pitted. Capsules have never been found.

Distinctive characters: (1) small julaceous shoots with (2) leaves concave, imbricate, ovate to suborbicular, and apiculate.

Similar species: Bryum gemmiparum has an acute leaf tip without an apiculus. Ptychostomum cyclophyllum (= Bryum cyclophyllum) is (1) larger and has (2) leaves more widely spaced and contorted when dry, (3) a bistratose leaf border, and (4) filiform gemmae in the leaf axils. Exeter et al. (2016) also point out that Bryum argenteum and B. lanatum plants are silver-green to white and their leaves lack an apiculus.

Other descriptions and illustrations: Spence 1986: 215; Spence 1988: 80; Spence 2004.

Life History: Details of Bryum calobryoides are not documented. The protonema is inconspicuous, forming buds and shoots in the usual fashion of moss growth and development. The range-wide lack of capsules, as far as is known, limits most populations to vegetative reproduction and impedes dispersal.

Range, Distribution, and Abundance: British Columbia, Idaho, Montana, Colorado, Washington, Oregon, California, and Nevada (Brinda et al. 2014). It has been thought to be endemic to western North America, yet The Flora of North America (Spence 2014) also reports it from the Canadian provinces of Alberta and Quebec. This species may occur on all of the mountainous forests and districts of Washington and Oregon (Heinlen, pers. obs.).

[bookmark: _GoBack]National Forests: documented from the Okanogan-Wenatchee, Malheur (Smith and Rausch 2015), Mt. Baker-Snoqualmie, Rogue River-Siskiyou, Umpqua, and Willamette National Forests. BLM Districts: documented from the Medford District. Documented from Mount Rainier and Olympic National Parks (Spence 1986) and Oregon Caves National Monument (Christy 1998).

Rare throughout its range, probably undercollected.

Habitat Associations: Forming sods or occurring as individuals among other mosses, on both acid and basic rocks and soil in shaded to exposed boulder fields, montane to alpine meadows, cliffs, and outcrops. Elevations range from 3,000 to 7,000 feet. Associated bryophytes include Eurhynchium pulchellum, Meiotrichum lyallii, Claopodium, Porella cordaeana, Asterella bolanderi, Syntrichia ruralis, Encalypta rhaptocarpa, Grimmia anodon, Niphotrichum elongatum, Dichodontium olympicum, Tortula hoppeana, and Homalothecium aeneum. Although poorly documented, forest associations probably include Tsuga heterophylla, Pseudotsuga menziesii, Abies amabilis, Abies concolor, and Abies lasiocarpa.

Threats: Trail construction, trail maintenance, and hiking may impact Bryum calobryoides in areas of high visitation. Climate change is a serious long-term threat, and populations south of the Canadian border may be at risk because of rising temperatures and loss of habitat to competing vegetation.

Conservation Considerations: Revisit 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. Routing of trails away from known sites would probably be adequate to protect populations.

Conservation rankings:
Global: G3 (1999)
National: N2N3
British Columbia: S1S3 (2015), Red List
California: SNR
Colorado: SNR
Idaho: SH
Montana: SU

Oregon: S2, List 2 (2016)
Washington: S1, R1.
R6 TE&P or SSS category (2015): Oregon sensitive/Washington strategic

Preparer: John A. Christy
Date Completed: June 2007
Edited by: Rob Huff, July 2007

Updated in December 2009 by Camille Duncan (Update added Attachment 1, Photos, to the Species Fact Sheet).

Updated August 2011 by Rob Huff. Added Okanogan/Wenatchee NF as Documented.

Reconfigured and revised in June 2017 by Erica Heinlen, adding relevant recent research.

ATTACHMENTS:

1. Photos

References

B.C. Conservation Data Centre. 2017. Species/Community Summary: Bryum calobryoides. B.C. Ministry of Environment. Available at: http://a100.gov.bc.ca/pub/eswp/. Accessed on 5 June 2017.

Christy, J. A. 1998. Bryophytes of Oregon Caves National Monument. Report to National Park Service. Oregon Natural Heritage Program, Portland.

Brinda, J. C., L. R. Stark, J. R. Shevock and J. R. Spence. 2014. Contributions toward a Bryoflora of Nevada: Bryophytes New for the Silver State. Part III. Madrono 61(3): 253-258.

Exeter, R. L., J. Harpel, and D. Wagner. 2016. Rare Bryophytes of Oregon. Salem District, Bureau of Land Management. Salem, Oregon. 97306. ISBN-13: 978-0-9791310-4-2. 378 pp.
Heinlen, E. R. 2017. Personal observation. Seasonal Botanist, Okanogan-Wenatchee National Forest, Tonasket Ranger District, 1 W. Winesap, Tonasket, WA 98855.

NatureServe. 2017. “Bryum calobryoides” NatureServe Explorer: An online encyclopedia of life [web application]. NatureServe, Arlington, Virginia. Version 7.1. (2 February 2009). Data last updated: October 2015. Available at: http://www.natureserve.org/explorer. Accessed on 5 June 2017.

Oregon Biodiversity Information Center. 2016. Rare, Threatened and Endangered Nonvascular Plant and Fungi Species of Oregon. Institute for Natural Resources, Oregon State University. Available at: http://inr.oregonstate.edu/sites/inr.oregonstate.edu/files/2016-rte-nonvasc.pdf. Accessed on 5 June 2017.

Smith, R. J. and J. H. Rausch. 2015. Bryophytes and Lichens from Malheur National Forest, Blue Mountains of Eastern Oregon. Evansia 32(2): 78-96.

Spence, J. R. 1986. Bryum calobryoides, a new species from western North America. Bryologist 89: 215-218.

_______. 1988. Bryum Hedw. (Bryaceae) in western North America. Bryologist 91: 73-85

_______. 2014. Bryum. Pp. 124-129 in: Flora of North America Editorial Committee. Flora of North America north of Mexico. Volume 28. Oxford University Press, New York. 702 pp.

U. S. Department of Agriculture/U. S. Department of the Interior. 2015. Enclosure 1 - Federally Threatened, Endangered & Proposed Species and Sensitive and Strategic Species List. Interagency Special Status/Sensitive Species Program. Available at: https://www.fs.fed.us/r6/sfpnw/issssp/agency-policy/. Accessed on 5 June 2017.

Washington Department of Natural Resources. 2015. Washington Natural Heritage Program List of Mosses. Available at: http://file.dnr.wa.gov/publications/amp_nh_mosses.pdf. Accessed on 5 June 2017.

Attachment 1 – Photos

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

[image: brycal_leaf2]
Leaf

[image: brycal_leaf]
Leaf

[image: brycal_upper medial cells]
Upper medial cells

[image: brycal_whole mount]
Whole mount

2

image1.png
Photo by J. Harpel

image2.png
Photo by J. Harpel

500 pm

image3.png

image4.png
Photo by J. Harpel

