Dichotomous Key to Fern Allies of Wisconsin

(Compiled by Tim Gerber/UW-La Crosse)

Twenty-nine species (excluding hybrids) make up the Fern Ally flora of Wisconsin (Wetter et. al., 2001). This key includes only native species. No exotic fern allies are found growing in the wild in WI. This key relies on features found in Flora of North America (1993) and Gleason & Cronquist (1991); nomenclature follows Wetter et al. (2001). Groups of fern allies included here are Quillworts (*Isoëtes*), Horsetails and Scouring Rushes (*Equisetum*), Club-mosses (*Diphasiastrum*, *Huperzia*, *Lycopodiella*, and *Lycopodium*); and Spike-mosses (*Selaginella*). Wetland indicator status for those species indicated follows USFWS (1988), Region 3. [Note: This document should not be used to officially determine or assign a wetland indicator status.]

1	Leaves grass-like, blade not expanded/ spore-bearing structures	2
	imbedded in leaf bases or on short stalks $1-2$ mm at leaf bases, at	
	or below ground level// aquatic, semi-aquatic, or vernally wet	
	habitats.	
	(Isoëtes)	
1	Leaves (microphylls) inconspicuous scales or needles < 2 cm, all	3
	leaves with single unbranched vein/ spore-bearing structures	
	(sporangium) aggregated in cone-like terminal structures (strobilus)	
	above ground// wet to terrestrial habitats.	
	(Equisetum, Club-mosses, Selaginella)	
2 (1)	Megaspores texture with small spines (echinate)/ plants aquatic,	Isoëtes
	occasionally emergent. OBL	echinospora
2	Megaspores texture not echinate/ plants submerged aquatics. OBL	Isoëtes lacustris
3(1)	Stems (and branches, if any) jointed, usually fluted, hollow, often	4
	rough from silica deposited in cells/ leaves borne in whorls at each	
	node, fused at base to form sheath but with free tips that may be	
	caduceus// sporangia aggregated into terminal strobili with	
	polygonal sections. (<i>Equisetum</i>)	
3	Stems and branches not jointed, not fluted or hollow/ leaves spirally	12
	or oppositely arranged// sporangia variously arranged.	
	(Club-mosses, Selaginella)	

4 (3)	Aerial stems persisting only 1 year or less, ± (usually with) regular	5
	whorls of branches/ stomates on surface, scattered or in bands// cone	
	apex rounded. (Horsetails)	
4	Aerial stems persisting more than a year (except some <i>E</i> .	9
	laevigatum, usually unbranched or with scattered branches/	
	stomates sunken, in single lines// cone apex pointed (except in some	
	E. laevigatum). (Scouring Rushes)	
5(4)	Aerial stems green/ fertile and sterile stems alike or	6
	If aerial stem branches present, then first internode of each hollow	
	branch shorter than subtending stem sheath/ branch ridges and	
	valleys rounded.	
5	Aerial stems not green/ fertile and sterile stems unalike	7
	If aerial stem branches present, then first internode of each branch	
	equal to or longer than subtending stem sheath/ branch valleys	
	channeled.	
6 (5)	Sheaths square in face view, teeth > 11 per sheath, often black	Equisetum
	throughout or with narrow white margins, 2 – 3 mm. OBL	fluviatile
6	Sheaths elongate in face view, teeth < 11 per sheath, with prominent	Equisetum
	white margins and dark centers, 2 – 5 mm. FACW	palustre
7(5)	Sheath teeth reddish, papery, coherent into $3-4$ large groups	Equisetum
	If aerial stem branches present, then branches also branched.	sylvaticum
	FACW	_
7	Sheath teeth black or brown, firm, separate or coherent in > 4 small	8
0(1)	groups. If aerial stem branches present, then branches unbranched.	
8 (4)	Aerial stems with stomates, persistent, becoming green and	Equisetum
	branched.	pratense
8	Aerial stems lacking stomates, dying back after spores shed. FAC	Equisetum
2.75		arvense
9(5)	Sheaths dark-girdled at most nodes of stem/ teeth $14 \le per$ sheath,	Equisetum
	usually shed/ articulation line visible. FACW-	hyemale
9	Sheaths green or obscurely girdled at nodes near base of stem/ teeth	10
	$32 \le per sheath$, usually persistent but shed in some spp./	
40(0)	articulation line lacking.	
10 (9)	Teeth $3 - 32$ per sheath/ stem ridges same number as teeth// aerial	11
10	stems erect and straight.	-
10	Teeth 3 per sheath/ stem ridges 6// aerial stems inclined and	Equisetum
44740	tortuous. FAC+	scirpoides
11(10)	Sheath teeth usually shed/cone apex rounded to apiculate with blunt	Equisetum
	tip// stem ridges flattened or + convex. FACW	laevigatum
11	Sheath teeth usually persistent throughout/cone apex sharply	Equisetum
	apiculate with blunt tip// stem ridges minutely grooved. FACW	variegatum

12(3)	Sporangia borne singly in leaf axils, the leaves unmodified or modified and aggregated in cylindrical strobili mostly 3 – 25 mm wide at branch tips/ spores of 1 size (homosporous), < 50µm in diameter. (Club-mosses)	13
12	Sporangia commonly borne in flattened or 4-sided strobili $1-2.5$ (3.5) mm wide at branch tips (except Selaginella selaginoides with cylindrical strobili $4-6$ mm wide)/ spores of 2 sizes (heterosporous), megaspore > 300μ m in diameter, borne singly or in groups to 4, and minute microspores in mass. (Selaginella)	26
13(12)	Horizontal stems absent/ upright parts of shoots clustered// roots traveling in stem cortex some distance before emerging/// sporangia borne in axils of unmodified leaves//// spores pitted to small-grooved.	14
13	Horizontal stems present/ upright parts of shoots alternating along rhizome// roots emerging where they originate/// sporangia borne in axils of highly modified, reduced sporophylls aggregated into upright or nodding or pendent strobili//// spores reticulate or regulate.	17
14 (13)	Leaves narrowly obovate, teeth 1 – 8 irregular/ stomates abaxial// spores (23) 24 – 26 (29) µm. FAC +	Huperzia lucidula
14	Leaves lanceolate or oblanceolate, entire or with 1 – 3 low teeth/ stomata on both surfaces// spores 25 – 41 μm.	15
15(14)	Largest leaves lanceolate with sides nearly parallel much of the length/ stomates $1-25$ per ½ leaf on adaxial surface. FACU-	Huperzia porophila
15	Largest leaves lanceolate to ovate or nearly triangular and widest at base or sides nearly parallel much of the length/ stomates > 30 per ½ leaf on adaxial surface.	16
16 (15)	Shoots weak with annual constrictions/ gemmiferous branchlets and gemmae formed in 1 pseudowhorl at end of annual growth. FACU-	Huperzia selago
16	Shoots without annual constrictions/ gemmiferous branchlets and gemmae formed in $1-3$ pseudowhorl at end of annual growth or throughout mature shoots.	Huperzia appalachiana
17(13)	Strobili borne on leafy peduncles with crowded unmodified leaves// spores rugulate/// gametophytes on substrate surface, photosynthetic, mainly wetlands.	18
17	Strobili borne on distinct peduncles or sessile/ peduncles, if present, bearing remote, reduced leaves// spores reticulate/// gametophytes subterranean, non-photosynthetic, mainly dry uplands.	19
18	Fertile shoots mostly 3.5 – 6 cm/ sporophylls spreading// mainly north of 45° N latitude and high in mountains southward. OBL	Lycopodiella inundata
18	Fertile shoots mostly $4-45$ cm but mostly $8-35$ cm/ sporophylls spreading or appressed// mainly south of 45° N latitude at low elevations.	Lycopodiella margueritae

19(17)	Ultimate shoots (including leaves) 5 – 12 mm diam., rounded (flattened in <i>L. obscurum</i>)/ leaves 6-ranked or more, not imbricate// peduncles if present, falsely appearing to have 1 main branch and alternate/// gametophytes disc-shaped.	20
19	Ultimate shoots (including leaves) 2 – 6 mm diam., quadrate to flattened (except in <i>D. stichensis</i> which is rounded-branched)/ leaves 4 – 5-ranked, mostly imbricate (except in <i>D. stichensis</i>)// peduncles, if present, dichotomously branched and alternate/// gametophytes carrot-shaped.	25
20 (19)	Strobili pedunculate/ upright shoots with 2 – 5 branches, not treelike// leaves with hair tips 1 – 4 mm (these may fall off early, but remain at shoot apices) (L. clavatum group).	21
20	Strobili sessile/ upright shoots either unbranched or much branched to produce treelike habit// leaves lacking hair tips.	22
21(20)	Strobili mostly solitary on peduncle, if paired then nearly lacking pedicels/ leaves $3-5$ mm, ascending to appressed; branches $2-3(-4)$, mostly upright.	Lycopodium lagopus
21	Strobili $2-5$, borne on loosely alternate pedicels, $0.5-0.8$ cm; leaves $4-6$ mm, spreading to somewhat ascending/ branches $3-6$, mostly oblique or spreading. FAC	Lycopodium clavatum
22 (20)	Strobili single at top of upright shoot/ shoot unbranched or branched 1 – 2 times// horizontal stems on substrate surface (L. annotinum group). FAC	Lycopodium annotinum
22	Strobili 1 – 7 at top of many-branched shoot/ shoot upright, treelike shoot// horizontal stems subterranean (L. dendroideum group).	23
23(22)	Lateral shoots flat in cross section, leaves unequal in size, lateral leaves spreading and twisted, adaxial surfaces facing upward, proximal leaves much reduced/ leaves on main axis dark green, tightly appressed. FACU	Lycopodium obscurum
23	Lateral shoots round in cross section, leaves equal in size, none twisted, adaxial leaf surfaces all facing stem, proximal leaves not reduced/ leaves on main axis light or dark green, spreading or appressed.	24
24 (23)	Leaf ranks 1 on upper side of lateral branch, 2 on each side, and 1 on underside/leaves of main axis below branches dark green, tightly appressed, soft to touch.	Lycopodium hickeyi
24	Leaf ranks 2 on top of lateral branch, 1 on each side, and 2 on underside/ leaves of main axis below branches pale green, spreading, prickly to touch. FAC	Lycopodium dendroideum

25(19)	Ultimate branchlets cordlike, nearly square in cross section, usually bluish glaucous/ underside leaves approximately equal in size to lateral and upper side leaves.	Diphasiastrum tristachyum
25	Ultimate branchlets narrowly bladelike, flat in cross section, usually green/ underside leaves much smaller than lateral and upper side leaves.	26
26 (25)	Branchlets irregular, with conspicuous annual bud constrictions/peduncles, if present, regularly forked// strobili mostly 15 – 25 mm, lacking sterile tips. FACU +	Diphasiastrum complanatum
26	Branchlets very regularly fan-shaped, lacking conspicuous annual bud constrictions/ peduncles mostly branching abruptly at base to produce false whorl of strobili// strobili mostly 20 – 35 mm, many with sterile tips.	Diphasiastrum digitatum
27(12)	Leaves on aerial stems dimorphic, arranged in 4 ranks (2 median, 2 lateral), axillary leaves present at branching points/ rhizomes present.	Selaginella eclipes
27	Leaves on aerial stems monomorphic, not in distinct ranks, axillary leaves absent at branching points/ rhizomes present or absent.	28
28 (27)	Leaves thin, soft, margins short-spiny/ stomates throughout abaxial leaf surface/ Strobili cylindric, sporophylls spreading// rhizophores absent. FACW+	Selaginella selaginoides
28	Leaves thick or fleshy (seldom thin), firm, margins not spiny/ stomates in abaxial groove/ Strobili cylindric, sporophylls spreading// rhizophores present.	Selaginella rupestris

Bibliography/References:

Flora of North America Editorial Committee. 1993. Flora of North America, Vol 2: Pteridophytes and Gymnosperms. (see also FNA Online http://www.efloras.org/flora_page.aspx?flora_id=1)

http://www.efloras.org/flora_page.aspx?flora_id=1)
Gleason & Cronquist. 1991. 2nd ed. Manual of Vascular Plants of Northeastern United States and Adjacent Canada. New York Botanical Garden.

US Fish & Wildlife Service (USFWS). 1988. National List of Plant Species that Occur in Wetlands: Wisconsin (Region 3 indicators)

Wetter, M., et al. 2001. Checklist of the Vascular Plants of Wisconsin. Technical Bulletin #192. (see also WI State Herbarium http://www.botany.wisc.edu/wisflora/)