

Natural Heritage & Endangered Species Program

www.mass.gov/nhesp

Massachusetts Division of Fisheries & Wildlife

Fragile Rock-brake *Cryptogramma stelleri* (S.G. Gmel.) Prantl

State Status: **Endangered**

Federal Status: **None**

GENERAL DESCRIPTION: Fragile Rock-brake is a small (3–25 cm; 1.2–9.8 in.), delicate fern of moist, wooded calcareous outcrops and ledges. The leaves take two forms; one form bears spores (i.e., the fertile frond), and the other form is sterile. The fertile frond is erect and taller than the sterile frond, with spreading, lance-shaped pinnae (leaflets), and narrow pinnules (subleaflets). The pinnules have inrolled margins that conceal and protect the sporangia (spore-bearing structures). The sterile frond is more delicate and decumbent (i.e., more creeping) than the fertile frond, with broadly rounded pinnae, and fan-shaped, irregularly toothed pinnules.

AIDS TO IDENTIFICATION: The fronds arise at intervals from a succulent horizontal rhizome, which is covered with minute transparent scales. The petioles are brownish toward the base and green higher up. The sterile frond is ovate in outline, widest toward the base, and once or twice dissected into round, coarsely toothed segments. The longer fertile frond is broadly lance-shaped, and twice dissected into narrow, lance-shaped to linear segments. To be sure of identification, examine the mature fertile frond leaflets for sporangia along rolled margins. Fragile Rock-brake emerges in spring and senesces by late summer.

Fragile Rock-brake: Photo by B.A. Sorrie, NHESP. Illustration from USDA-NRCS PLANTS Database / Britton, N.L. and A. Brown. 1913. *An illustrated flora of the northern United States, Canada and the British Possessions*. 3 vols. Charles Scribner's Sons, New York. Vol. 1: 32.

A Species of Greatest Conservation Need in the Massachusetts State Wildlife Action Plan

Massachusetts Division of Fisheries & Wildlife

1 Rabbit Hill Rd., Westborough, MA; tel: 508-389-6300; fax: 508-389-7890; www.mass.gov/dfw

Please allow the Natural Heritage & Endangered Species Program to continue to conserve the biodiversity of Massachusetts with a contribution for 'endangered wildlife conservation' on your state income tax form, as these donations comprise a significant portion of our operating budget.

www.mass.gov/nhesp

SIMILAR SPECIES: Young plants of Fragile Fern (*Cystopteris fragilis*) resemble sterile fronds of Fragile Rock-brake, but the more common fern has fronds that are tufted or closely spaced, not spread out along the rhizome. Mature reproductive plants of both species are easily differentiated by the fertile fronds, which in Fragile Fern are lacy and broader, with clusters of sporangia along the veins (not along the margin).

HABITAT: Fragile Rock-brake inhabits very seepy, shady crevices and shelves of vertical ledges and talus slopes composed chiefly of calcareous sedimentary rocks. Co-occurring species include Bulblet-fern (*Cystopteris bulbifera*), White Wood-aster (*Eurybia divaricata*), Early Meadow-rue (*Thalictrum dioicum*), Herb-robert (*Geranium robertianum*), Wild Sarsaparilla (*Aralia nudicaulis*), Wild Columbine (*Aquilegia canadensis*), Marginal Wood-fern (*Dryopteris marginalis*), and Bush-honeysuckle (*Diervilla lonicera*).

RANGE: Fragile Rock-brake is circumboreal. In North America it is known from most provinces and states from Newfoundland and Quebec, south to New Jersey and West Virginia, and west to Alaska, Washington, Oregon, and Nevada.

POPULATION STATUS IN MASSACHUSETTS: Fragile Rock-brake is listed under the Massachusetts Endangered Species Act as Endangered. All listed species are protected from killing, collecting, possessing, or sale and from activities that would destroy habitat and thus directly or indirectly cause mortality or disrupt critical behaviors. It is currently known from Berkshire and Franklin Counties.

MANAGEMENT RECOMMENDATIONS: Threats include drought or drying through removal of shade cover by logging or development, and invasion by exotic invasive species. Known habitat locations should be protected from dramatic changes in light or moisture conditions. Cliff specialists may be threatened if a site becomes popular for rock climbing. Rare plant locations that receive heavy recreational use should be carefully monitored for plant damage or soil disturbance; trails can sometimes be re-routed to reduce recreational impacts to the population.

Sites should be monitored for invasions of exotic plants; if exotic plants are crowding and out-competing this species, a vegetation management plan should be developed. All active management of state-listed plant populations (including invasive species removal) is subject to review under the Massachusetts Endangered Species Act, and should be planned in close consultation with the Massachusetts Natural Heritage & Endangered Species Program.

MATURE FERTILE FRONDS PRESENT:

Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec

Updated 2015

A Species of Greatest Conservation Need in the Massachusetts State Wildlife Action Plan

Please allow the Natural Heritage & Endangered Species Program to continue to conserve the biodiversity of Massachusetts with a contribution for 'endangered wildlife conservation' on your state income tax form, as these donations comprise a significant portion of our operating budget.