
 1

SPECIES FACT SHEET

Common Name: Norris’s Didymodon
Scientific Name: Didymodon norrisii Zander

Recent synonyms: none
Division: Bryophyta

Class: Bryopsida
Order: Pottiales
Family: Pottiaceae

Taxonomic Note: In general the genus Didymodon is difficult to work

with and can be confused with other more common species therefore it is
important to obtain verification from an expert that is familiar with this
species. This is a new species first described from California and Oregon

in 1999.

Technical Description: Plants red-brown to brick red or rose red,
sometimes blackish tight tufts. Stems 1–1.5 cm, with a central strand,

lower leaves often denuded. Leaves appressed when dry, spreading but
not keeled when wet; ovate to ovate lanceolate, ventral surface broadly
concave, occasionally channeled near the apex, 1.2–1.5 mm; margins

recurved in the lower 2/3–3/4, minutely crenulate by projecting cell
walls; apex acute to short-acuminate, sometimes broken; costa thick, 6–

10 cells wide above midleaf, percurrent, strong, often weakly spurred;
ventral cells quadrate throughout; guide cells in 2 layers; dorsal laminal
cells 9–13 mm wide, 1:1 (–2), often transversly elongate near proximal

leaf margins, laminal papillae absent or hemispherical and several per
cell, or appearing mammillose. Dioicous, seta 1– 1.4 cm; capsule 1.5–2

mm; peristome apparently absent or rudimentary; spores 10–13 m.

Capsules mature in May. Asexual reproduction by fragile foliose stem
tips. The dorsal laminal cells 2% KOH reaction is deep brick or rose red.

Distinctive characters: (1) the strong mamillose cells, (2) two layers of
guide cells, (3) leaf base reflexed as a short collar.

Similar species: the above characters distinguish this species from
other species of Didymodon.
Other descriptions and illustrations: Zander 1999; Zander 2007.

Life History: Specific details for this species are not documented. In

general the protonema, spore germination and development are typical of
all mosses. When first described by Zander (1999) sporophytes were
unknown and it was assumed that the broken leaf tips served as a

means of asexual reproduction. These asexual reproductive structures
serve as a rapid way to distribute but they lack genetic out crossing that
may be needed for long term survival.

 2

Range, Distribution, and Abundance: Endemic to Western North
America. Known only from California, Oregon and British Columbia.

The occurrence in British Columbia suggests that this species could be
found in drier areas of Washington State.

Oregon Natural Heritage Information Center reports it from Jackson
County.

BLM: Documented on the Medford District BLM.
USFS: Suspected on the Rogue River-Siskiyou National Forest.

Rare, most likely under collected or because of taxonomic errors.

Habitat Associations: Didymodon norrisii occurs on rock, outcrops,
calcareous and volcanic boulders, fields, and cliffs in runoff areas, in low

to moderate elevations (200-1500 m). In California it has been found in
open grassland above a stand of Quercus douglasii on volcanic rock

outcrop, on rock outcrops and a rock slab; on a moist, sunny rock
outcrop in open Quercus and chaparral forest; in open grassland, on

volcanic rock slab and about small rocks and pebbles over sheet
drainage. On the Mendocino National Forest it occurred on pillow basalt
rock terrace in glade within serpentine grassland, overlooking a conifer

and oak transition forest.

Threats: Trail and road construction where habitat is altered could

provide a threat to populations. Fire may be a primary threat depending
upon the intensity of the burn. Rock climbing on cliffs with known

populations could also be a threat.

Conservation Considerations: Revisit known localities to determine the

extent of the population and to find additional sites. This species is
probably under collected or misidentified due to the difficult taxonomic

nature of the genus.

Conservation Rankings and Status:

Global: G2G3; National: N2N3. Oregon: (S1); California (S2.2)
Oregon: ORNHIC List 3
Washington: Not ranked

BLM/USFS Strategic Species in Oregon

Preparer: Judith A. Harpel Ph.D.

Edited by: Rob Huff
Date Completed: October 2008

 3

Revised by Candace Fallon, February 2011
(Revision only adds Attachment 1, Photos).

ATTACHMENTS:

(1) Photos

References:
NatureServe Explorer. 2008. An Online Encyclopedia of Life.
 http://www.natureserve.org/explorer/

Zander, R. H. 2007. Didymodon. In Flora of North America North of

 Mexico. Bryophyta Vol. 27 Part 1: 539-561. Oxford Univ. Press.
 Oxford.

Zander, R. H. 1999. A New Species of Didymodon (Bryopsida) from
Western North America and a Regional Key to the Taxa. The

Bryologist 107(1): 112-115.

 4

Attachment 1 – Photos

All photos by J. Harpel, under contract with the Oregon/Washington Bureau of Land

Management.

Alar and basal cells Upper medial cells

Stem cross section

 5

Leaf Leaf apex

Leaf cross section

 6

Whole mount dry

Whole mount wet

