

Narrow-leaved Brickellia (*Brickellia oblongifolia ssp. oblongifolia*)^{Be} Asteraceae (Aster Family)

Status: Blue / Not listed | Best Survey Time: Jun to Aug | General Habitat: Upland |

<u>RANGE</u>

- Found in North America from British Columbia south to Nevada and east to Montana (USA)
- In B.C., known from South Okanagan (Summerland to Osoyoos) and Similkameen areas, as well as near Midway; three of these locations are historic

Figure 1 B.C. distribution of Brickellia oblongifolia (BC CDC 2014)

<u>HABITAT</u>

- Talus and dry, rocky slopes in grasslands and shrub-steppe in the Bunchgrass, Ponderosa Pine, and Interior Douglas-fir Biogeoclimatic Zones
- Associates include big sagebrush (Artemisia tridentata), bluebunch wheatgrass (Pseudoroegneria spicata) and Richardson's penstemon (Penstemon richardsonii)

Figure 2 Dry, rocky slope in grassland shrub-steppe habitat near Keremeos, B.C.

Figure 3 Dry, steep rocky slope with abundant exposed substrate

LIFE HISTORY

- Perennial species that blooms from June into August
- Achenes mature and are released through the late summer into late autumn
- Does not reproduce vegetatively, so survival of a population depends on seeds
- Seed dispersal by wind, birds or small mammals

Figure 4 Illustration of Brickellia oblongifolia (Douglas et al. 1998)

Brickellia oblongifolia (continued)

DESCRIPTION

General

- Medium-sized, grey-green herb or sub-shrub
- From 10 to 60 cm in height, with numerous glandular-hairy, branched stems

Leaves

- Leaves alternately arranged along stems
- Leaves grey-green, from 1 to 4 cm long, lance-linear or narrowly elliptic, not stalked or short-stalked, usually lacking teeth along margins, glandular-hairy
- Basal leaves absent

Flowers

- Flowers arranged at ends of branches, forming an irregularly open inflorescence
- Flower heads elongate and composed only of disk flowers (small cylindrical flowers lacking distinct petals); disk flowers white or yellow, 35 to 50 per head
- Flower head bracts lanceolate to linear, 10 to 20 mm tall, graduated (of uneven lengths), with green and white stripes and abruptly sharp- to long-pointed tips

<u>Fruits</u>

 Achenes containing seeds, 4 to 6 mm long, 10ribbed, glandular to glandular-hairy, with numerous white bristles (pappus) at their tips

Figure 5 Flowering plant with typical grey-green leaves and stems

IDENTIFICATION TIPS

- Characterized by its gray-green colour, glandular hairiness, and elongate flower heads composed only of disk flowers (most members of Asteraceae have ray flowers with an elongated petal)
- No other plants could be confused with it in habitat

Figure 6 Close-up of (a) irregularly open inflorescence and (b) single elongate flower head composed only of disk flowers

GENERAL THREATS AND GUIDANCE

- Avoid development in areas with known occurrences of *Brickellia oblongifolia* through project relocation or redesign
- Protect talus slopes and dry, rocky slopes in shrubsteppe grassland habitat from disturbance and development, including exclusion of livestock and development
- 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). 1998. *Illustrated Flora of British Columbia*. Vol. 1. B.C. Min. Environ., Lands and Parks, and Min. For., Victoria, B.C.
- Klinkenberg, Brian (editor). 2013. E-Flora BC. <u>http://linnet.geog.ubc.ca/Atlas/Atlas.aspx?sciname=</u> <u>Brickellia_oblongifolia&redblue=Both&lifeform=7</u>

NatureServe. 2012.

http://www.NatureServe.org/explorer

ACKNOWLEDGEMENTS

Brickellia oblongifolia Plant Species at Risk Fact Sheet developed by Josie Symonds and Wendy Pope, based on content produced under contract by Terry McIntosh and review comments by Brenda Costanzo