

SPECIES FACT SHEET

Common Name: shrubby vinyl

Scientific Name: *Leptogium teretiusculum* (Wallr.) Arnold

Division: *Ascomycota*

Class: *Ascomycetes*

Order: *Lecanorales*

Family: *Collemaaceae*

Technical Description: **Thallus** gelatinous, tiny, forming minute brownish to brownish-grey cushions or tufts 0.5mm to 2 cm wide, composed of many small brown, cylindrical, knobby isidia that become very branched (coralloid), either attached directly to the substrate or attached to very small foliose lobes that are obscured by the isidia and difficult to see. **Medulla** of isodiametric fungal cells resembling parenchyma (requires a very thin cross-section examined under a compound scope), cells to 2:1. Photosynthetic partner (photosymbiont) the cyanobacterium *Nostoc*. **Isidia** constricted at places along their length, giving a segmented, knobby look, 0.03-0.1 mm in diameter. European specimens of *L. teretiusculum* have an overall gray color with some browning at the tips, with thin knobby isidia that become wider and flatter as they mature, resembling a tiny *Opuntia* cactus, the isidia eventually becoming small foliose lobes with new isidia attached. Some European specimens are flattened, lying parallel to the substrate

Chemistry: all spot tests negative.

Distinctive Characters: Tiny thalli composed of cylindrical, knobby isidia, the medulla parenchyma-like. **Similar species:** *Leptogium cellulorum* looks very similar but has cylindrical isidia with dimpled tips. Martin et al. (2002) discuss at length the morphological distinctions between *L. teretiusculum* and *L. cellulorum*. Stone and Ruchty (2006) also discuss the distinctions and show photographs. **Other descriptions and illustrations:** Stone & Ruchty (2006); Sierk (1964); McCune & Geiser (2009): 183; Goward et al. (1994): p. 68; Purvis et al. (1992): p.356.

Life History: Details for *Leptogium teretiusculum* are not documented. This species presumably is dispersed by fragments of isidia carried by birds, snails, slugs, wind and rain.

Range, Distribution, and Abundance: Widely scattered across the northern hemisphere in western Europe and North America. In the Pacific Northwest, known from British Columbia to California.

National Forests: documented on Deschutes, Wallowa-Whitman, and Willamette NFs. Suspected on Mt. Hood, Rogue-River/Siskiyou, and Umpqua NFs. BLM Districts: documented on Medford and Roseburg Districts. Suspected by Coos Bay and Eugene BLM Districts.

Habitat Associations: Shaded and humid bark of hardwood trees in riparian areas. In southern Oregon and northern California the substrate is *Quercus* spp. In Idaho, the substrate is riparian *Populus*.

Threats: Fire and logging alter shade and moisture regimes in riparian forests favored by *Leptogium teretiusculum* (Stone, pers. obs.).

Conservation Considerations: Revisit known localities and monitor the status of populations. Occurrence within existing riparian buffers or other protected land allocations may be adequate to maintain viability and dispersal. The best opportunity for conservation would be on federal land and in state parks.

Conservation rankings: Global: G4G5Q; National: NNR; Oregon Natural Heritage Information Center: List 2 (S2).

Preparer: Daphne Stone, with edits from John A. Christy
Date Completed: March 2009

Final edits: Rob Huff, FS/BLM
November 2010

References:

Goward, T., B. McCune, & D. Meidinger. 1994. The Lichens of British Columbia. Part 1. Foliose and Squamulose Species. British Columbia Ministry of Forests. Crown Publications Inc., Victoria, B.C. 181 pp.

Martin, E., B. McCune, & J. Hutchinson. 2002. Distribution and morphological variation of *Leptogium cellulorum* and *L. teretiusculum* in the Pacific Northwest. *The Bryologist* 105(3): 358-362.

McCune, B. & L. Geiser. 2009. *Macrolichens of the Pacific Northwest*, 2nd Edition. Oregon State University Press. Corvallis, Oregon. 464 pp.

- Oregon Natural Heritage Information Center. 2007. Rare, threatened and endangered species of Oregon. Oregon Natural Heritage Information Center, Oregon State University. Portland. 100 pp. http://oregonstate.edu/ornhic/2007_t&e_book.pdf. Accessed March 2009.
- Purvis, O.,W., B.J. Coppins, D.L. Hawksworth, P.W. James & D.M. Moore (eds.). 1992. The Lichen Flora of Great Britain and Ireland. Natural History Museum Publications, London. 710 pp.
- Sierk, H.A. 1964. The genus *Leptogium* in North America north of Mexico. The Bryologist 67(3): 245-317.
- Stone, D. & A. Ruchty. 2006. *Leptogium cyanescens* - a catchall name for gray isidiate *Leptogium* species in the Pacific Northwest? Interim Report to ISSSSP. <http://www.fs.fed.us/r6/sfpnw/issssp/species-index/flora-lichens.shtml>. Accessed 1 January 2009.