

Flat-topped Broomrape (*Orobanche corymbosa* ssp. *mutabilis*) Orobanchaceae (Broom-rape Family)

Status: Blue / Not Assessed Best Survey Time: Jul to Sep General Habitat: Upland

RANGE

- Found in western North America, from California north to southern British Columbia; ssp. *mutabilis* is endemic to the Okanagan-Grand Coulee region
- In B.C., primarily found within the Okanagan Valley between Lumby and the USA border

Figure 1 Thompson Okanagan Region distribution of Orobanche corymbosa ssp. mutabilis (BC CDC 2014)

<u>HABITAT</u>

- In the Thompson Okanagan Region, occurs in the loamy soils of grasslands and sagebrush steppe in the Interior Douglas Fir, Ponderosa Pine and Bunchgrass Biogeoclimatic Zones
- Associates include bunchgrasses, dryland sedges (*Carex* spp.), yarrow (*Achillea millefolium*), sagebrush (*Artemisia* spp.) and Rocky Mountain douglas-fir (*Pseudotsuga menziesii* var. glauca)

Figure 2 Typical habitat at edge of trail (with prairie sagewort)

Figure 3 Dry, grassland slopes of Flatiron Mountain, southwest of Keremeos, which supports the largest population of flat-topped broomrape known in B.C.

LIFE HISTORY

- Annual parasitic herb flowering in the late summer and early fall
- Depends on the nutrients it diverts from the roots of its host plant to grow and develop
- Most commonly reported to parasitize the roots of prairie sagewort (Artemisia frigida) and sagebrush
- Produces abundant tiny seeds that may be dispersed short distances by insects and small rodents, although the majority enter the seed bank by falling to the base of existing plants

Figure 4 Illustration of *Orobanche corymbosa* ssp. *mutabilis* by Gail F. Harcomb (Douglas et al. 1999)

Ministry of Forests, Lands and Natural Resource Operations | Thompson Okanagan Region Resource Management | Ecosystems Section | Penticton, B.C.

Orobanche corymbosa ssp. mutabilis (continued)

DESCRIPTION

General

 Perennial parasitic herbs arising from a fleshy, swollen stem base, glandular-hairy, 6 to 25 cm tall

Leaves

 Leaves lack chlorophyll (green pigment), reduced to small scales alternating at base of stem

Flowers

- Inflorescence short, more or less flat-topped, maturing from the bottom up
- Flowers pale pink to light purple, usually with darker penciling and yellow markings, stalked
- Corolla (fused petals) with upper and lower portions, 6 to 10 mm long
- Calyx (sepals) with narrow, long, pallid lobes, 10 to 22 mm long

Fruits

• Short, fragile capsules with numerous, angled seeds that are less than 0.7 mm long

Figure 5 (a) Orobanche corymbosa has considerably larger flowers and longer calyx lobals than (b) O. Iudoviciana

IDENTIFICATION TIPS

- Characterized by its large, stalked flowers with a long lower lip, and long, pale calyx lobes
- In the spring, dead plants of the previous year may still be visible, though they will be difficult to discern from Suksdorf's broomrape (Orobanche Iudoviciana)
- Later in the summer when the flowers are open and well-developed, Orobanche corymbosa can be distinguished by its inflorescence, which is broader and bulkier than that of Orobanche ludoviciana
- Clustered broomrape (Orobanche fasciculata) also occurs within the range of the above species but is distinct with its few longer-stalked, yellow or dusky pink flowers

Figure 6 The inflorescence of *Orobanche corymbosa* is usually branched, bulky and (in early flower) with a domed or flat apex

GENERAL THREATS AND GUIDANCE

- Avoid development in areas with known occurrences of Orobanche corymbosa ssp. mutabilis through project relocation or redesign
- Protect grassland and sagebrush habitats from disturbance and development, including maintaining grazing at sustainable levels
- Monitor the impact of invasive species on this habitat, especially in cases where herbicides are being used to control them
- Follow provincial methods for when and how to conduct plant species at risk surveys
- Follow provincial policy and guidance on how to avoid, minimize, restore and offset impacts to plant species at risk and their habitats
- Report any sightings to the B.C. Conservation Data Centre (<u>cdcdata@gov.bc.ca</u>) and FLNR Ecosystems Section (josie.symonds@gov.bc.ca)

REFERENCES

B.C. Conservation Data Centre. 2014. http://a100.gov.bc.ca/pub/eswp/

Douglas et al. (editors). 1999. *Illustrated Flora of British Columbia*. Vol. 4. B.C. Min. Environ., Lands and Parks, and Min. For., Victoria, B.C.

Klinkenberg, Brian (editor). 2014 E-Flora BC http://linnet.geog.ubc.ca/Atlas/Atlas.aspx?sciname= Orobanche%20corymbosa

ACKNOWLEDGEMENTS

Orobanche corymbosa ssp. mutabilis Plant Species at Risk Fact Sheet developed by Josie Symonds, based on content produced under contract by Enlichened Consulting Ltd.