

Chicago, Illinois, USA

Common Lichens of Chicagoland

Todd Widhelm & Thorsten Lumbsch
Field Museum

Photos: Todd Widhelm and Thorsten Lumbsch. Produced by: Todd Widhelm, Thorsten Lumbsch, and Alicia Diaz, Field Museum.
© Field Museum (2021) CC BY-NC 4.0. Licensed works are free to use/share/remix with attribution, but commercial use of the original work is not permitted.

[fieldguides.fieldmuseum.org] [1398] version 1 8/2021

Hidden Lake Forest Preserve, Dupage County, Illinois

Lichens & Chicagoland

They look like mosses but actually are not plants. In fact, lichens are fungi that form a close relationship with algae or cyanobacteria, and this association, called symbiosis, is so tight that they look like one organism. The fungus provides structural support, while the algae provide food. This unique symbiosis allows these fungi to act as plants in an ecosystem and for a long time they were considered plants by scientists. Lichens occur on all continents, covering nearly seven percent of the Earth's surface, and can be dominant in extreme climates, such as deserts and near the poles of Earth. Today there are about 20,000 described species of lichenized fungi, nearly one-third of the fungi, but scientists estimate that thousands more await discovery.

Chicagoland has a long history of lichen study. Over a century ago, William Wirt Calkins published the lichen flora of "Chicago and vicinity" containing 125 lichen species. A little over 20 years ago, Gerould S. Wilhelm, reassessed the lichen flora and reported 222 species. Some of the species Calkins reported in 1896 were no longer found, and other species seemed to have migrated recently to Chicagoland, demonstrating the dynamic nature of lichen species diversity across landscapes and time. Today, the lichen research group at the Field Museum aims to understand why some lichen species come and go and why some have persisted in Chicagoland since Calkins' publication. Some reasons for gains and losses of lichen species may include, introduction by humans on landscaping trees, changes in nature preserve land management, changes in levels of air pollution, and climate change. All probably contribute to some extent to shaping the constantly changing lichen flora. This guide introduces our most common species that can be found just about everywhere, some even in the heart of the city! The next time you go walking around Chicagoland, take this guide with you and try to identify the lichens you encounter.

1 **Candleflame Lichen**
Candelaria concolor
CANDELARIACEAE

2 **Common Goldspeck**
Candelariella vitellina
CANDELARIACEAE

3 **Frosted Comma Lichen**
Chrysothrix caesia
CHRYSOTHRICACEAE

4 **Pixie Cup Lichens**
Cladonia macilenta
CLADONIACEAE

Chicago, Illinois, USA

Common Lichens of Chicagoland

2

Todd Widhelm & Thorsten Lumbsch
Field Museum

Photos: Todd Widhelm and Thorsten Lumbsch. Produced by: Todd Widhelm, Thorsten Lumbsch, and Alicia Diaz, Field Museum.
© Field Museum (2021) CC BY-NC 4.0. Licensed works are free to use/share/remix with attribution, but commercial use of the original work is not permitted.

[fieldguides.fieldmuseum.org]

[1398] version 1 8/2021

5 **Mortar Rim Lichen**
Myriolecis (Lecanora) dispersa
LECANORACEAE

6 **Common Greenshield Lichen**
Flavoparmelia caperata
PARMELIACEAE

7 **Powdered Ruffle Lichen**
Parmotrema hypotropum
PARMELIACEAE

8 **Black Sheet Lichen**
Parmotrema reticulatum
PARMELIACEAE

9 **Rough Speckled Shield Lichen**
Punctelia rudecta
PARMELIACEAE

10 **Field Dog Lichen**
Peltigera rufescens
PELTIGERACEAE

11 **Grainy Shaddow-crust Lichen**
Hyperphyscia adglutinata
PHYSICIACEAE

12 **Smooth Shadow-crust Lichen**
Hyperphyscia syncolla
PHYSICIACEAE

13 **Pom-pom Shadow Lichen**
Phaeophyscia pusilloides
PHYSICIACEAE

14 **Orange-cored Shadow Lichen**
Phaeophyscia rubropulchra
PHYSICIACEAE

15 **Hooded Rosette Lichen**
Physcia adscendens
PHYSICIACEAE

Chicago, Illinois, USA

Common Lichens of Chicagoland

3

Todd Widhelm & Thorsten Lumbsch
Field Museum

Photos: Todd Widhelm and Thorsten Lumbsch. Produced by: Todd Widhelm, Thorsten Lumbsch, and Alicia Diaz, Field Museum.
© Field Museum (2021) CC BY-NC 4.0. Licensed works are free to use/share/remix with attribution, but commercial use of the original work is not permitted.

[fieldguides.fieldmuseum.org] [1398] version 1 8/2021

16 **Rosette Lichen**
Physcia millegrana
PHYSICIACEAE

17 **Star Rosette Lichen**
Physcia stellaris
PHYSICIACEAE

18 **Powdery-margined
Cryptic Shade Lichen**
Physciella chloantha
PHYSICIACEAE

19 **Frost Lichen**
Physconia leucoleiptes
PHYSICIACEAE

20 **Fluffy Dust Lichen**
Lepraria finkii
STEREOCAULACEAE

21 **Firedots**
Caloplaca sp.
TELOSCHISTACEAE

22 **Hooded Sunburst Lichen**
Xanthomendoza fallax
TELOSCHISTACEAE

23 **Bare-bottom Sunburst Lichen**
Xanthomendoza fulva
TELOSCHISTACEAE

24 **Bare-bottom Sunburst Lichen**
Xanthomendoza weberi
TELOSCHISTACEAE

25 **Common Sunburst Lichen**
Xanthoria parietina
TELOSCHISTACEAE

26 Hidden Lake Forest Preserve, Dupage County, Illinois