

3-2017

Rare, Endangered, and Threatened Grasses of the Conterminous United States

James P. Smith Jr

Humboldt State University, james.smith@humboldt.edu

Follow this and additional works at: http://digitalcommons.humboldt.edu/botany_jps

Part of the [Botany Commons](#)

Recommended Citation

Smith, James P. Jr, "Rare, Endangered, and Threatened Grasses of the Conterminous United States" (2017). *Botanical Studies*. 14.
http://digitalcommons.humboldt.edu/botany_jps/14

This Grasses: United States is brought to you for free and open access by the Open Educational Resources and Data at Digital Commons @ Humboldt State University. It has been accepted for inclusion in Botanical Studies by an authorized administrator of Digital Commons @ Humboldt State University. For more information, please contact cyril.oberlander@humboldt.edu.

RARE, ENDANGERED, AND THREATENED GRASSES OF THE CONTERMINOUS UNITED STATES

Compiled by
James P. Smith, Jr.
Professor Emeritus of Botany
Department of Biological Sciences
Humboldt State University
Arcata, California

Second edition • 9 October 2011

FEDERALLY-LISTED GRASSES

Alopecurus aequalis var. *sonomensis*: endangered: CA
Neostapfia colusana: threatened: CA
Orcuttia californica: endangered: CA
Orcuttia inaequalis: threatened: CA
Orcuttia pilosa: endangered: CA
Orcuttia tenuis: threatened: CA
Orcuttia viscida: endangered: CA
Poa atropurpurea: endangered: CA
Poa napensis: endangered: CA
Swallenia alexandrae: endangered: CA
Tuctoria greenei: endangered: CA
Tuctoria mucronata: endangered: CA
Zizania texana : endangered: TX

STATE-LISTED GRASSES & GRASSES OF CONCERN

Achnatherum wallowaensis: OR
Agropyron spicatum: **MI**
Agropyron trachycaulum: **MD • VT**
Agrostis altissima: NC • **PA** • VA
Agrostis blasdalei: **CA**
Agrostis borealis var. *marinensis*: VT • **WA**
Agrostis elliottiana: KS • **OH**
Agrostis geminata: MN
Agrostis hendersonii: CA • OR
Agrostis hooveri: CA
Agrostis howellii: OR
Agrostis humilis: CA
Agrostis mertensii: **ME** • NC • **NY** • **TN** • WV
Agrostis rossiae: WY
Agrostis scabra: VA
Allolepis texana: TX
Alopecurus aequalis var. *aequalis*: **CT** • KS • MD • PA • VA • VT
Alopecurus aequalis var. *sonomensis*: CA
Ammophila breviligulata: **IL** • IN • **MN** • **NH** • **OH** • **PA**
Ammophila champlainensis: **NY** • **VT**
Amphicarpum amphicarpon: **MA**

Amphicarpum muehlenbergianum: NC • SC
 Amphicarpum purshii: MD • NC • **NY** • VA
 Andropogon arctatus: **FL** • NC
 Andropogon brachystachyus: GA • NC • SC
 Andropogon glaucopsis: VA
 Andropogon glomeratus: PA
 Andropogon gyrans: PA
 Andropogon hallii: IA
 Andropogon longiberbis: GA • NC
 Andropogon mohrii: GA • NC • SC • VA
 Andropogon perangustatus: NC • SC • VA
 Andropogon tenuispatheus: VA
 Andropogon ternarius: IN
 Andropogon tracyi: NC
 Andropogon virginicus: IA
 Andropogon virginicus var. abbreviatus: OH
 Andropogon virginicus var. decepiens: VA
 Anthenantia rufa: AR • NC • SC
 Anthoxanthum monticolum ssp. orthanthum: **NH** • **NY**
 Aristida arizonica: OK
 Aristida barbata: KS
 Aristida basiramea: **ME**
 Aristida beyrichiana: SC
 Aristida condensata: NC • SC
 Aristida curtisii: MD
 Aristida desmantha: AR • KS
 Aristida dichotoma: **MI**
 Aristida dichotoma var. curtiissii: PA
 Aristida divaricata: KS
 Aristida intermedia: **IN**
 Aristida lanosa: AR • **MD** • NJ • VA
 Aristida longiseta: IA • MI
 Aristida longiseta var. geniculata: **NH** • PA
 Aristida longispica: CT • IA • MI • PA • **RI** • VT
 Aristida necopina: **OH**
 Aristida purpurascens: **CT** • **MA** • OH • **PA** • **RI** • WV
 Aristida purpurea: IA
 Aristida purpurea var. longiseta: MN
 Aristida ramosissima: KS • **KY** **TN**
 Aristida simpliciflora: NC
 Aristida spiciformis: NC • SC
 Aristida tenuispica: NC
 Aristida tuberculosa: **CT** • **IN** • **MA** • MD • **MI** • MN • **NH** • VT
 Aristida virgata: **MD**
 Arundinaria gigantea: MD • WV
 Axonopus fissifolius: OK
 Axonopus furcatus: **MD** • OK • VA

 Beckmannia schizachne: IA • **IL** • **MI**
 Blepharidachne kingii: CA • ID
 Bouteloua barbata: OK
 Bouteloua curtipendula: **CT** • GA • **KY** • LA • MD • **MI** • **NJ** **NY** • **PA** • WV
 Bouteloua eriopoda: KS • OK
 Bouteloua gracilis: ID • **IL**
 Bouteloua hirsuta: **AR** • LA
 Bouteloua kayi: TX

Bouteloua rigidiseta: **AR** • LA
Bouteloua trifida: CA
Brachyelytrum erectum: KS • OK
Brachyelytrum septentrionale: GA • NC • **TN** • VA
Bromus aleutensis: ID
Bromus ciliatus: IA • **MD** • NC • VA
Bromus kalmii: **MD** • **ME** • **NH** • PA • VA • VT
Bromus lanatipes: OK
Bromus latiglumis: **MD** • NC
Bromus nottowanus: AR • KS • **MD** • NC
Bromus pubescens: **ME** • **NH**
Bromus pumpellianus: **MI**
Buchloë dactyloides: IA • MN

Calamagrostis breweri: OR
Calamagrostis cainii: **NC** **TN**
Calamagrostis canadensis var. canadensis: KS • MD • NC
Calamagrostis canadensis var. langsdorfii: **NH**
Calamagrostis canadensis var. macouniana: **KY**
Calamagrostis cinnoides: **ME** • **NH**
Calamagrostis crassiglumis: CA
Calamagrostis foliosa: **CA**
Calamagrostis lacustris: **MI** • MN • **NH**
Calamagrostis montana: MN
Calamagrostis perplexa: **NY**
Calamagrostis pickeringii: **MA** • **ME** • **NH** • **NJ** • VT
Calamagrostis porteri: GA • **MD** • NY • **TN**
Calamagrostis porteri ssp. inseprata: **AR** • IL • **IN** • **KY** • MO • **OH**
Calamagrostis porteri ssp. porteri: **KY** • NC • **NY** • TN • WV
Calamagrostis purpurascens: MN
Calamagrostis stricta ssp. inexpansa: **CT** • KS • MA • **ME** • **NH** • **NY** • **VT**
Calamagrostis stricta ssp. stricta: **ME** • **MI** • **NH** • **NY** • WV
Calamagrostis tweedyi: ID
Calamovilfa arcuata: AR • OK • **TN**
Calamovilfa brevipilis var. brevipilis: NC • VA
Calamovilfa curtissii: **FL**
Calamovilfa longifolia: SC • **WI**
Catabrosa aquatica: **WI**
Cenchrus echinatus: OK
Cenchrus incertus: KS
Cenchrus longispinus: **ME** • **NH**
Cenchrus myosuroides: LA
Cenchrus spinifex: VA
Cenchrus tribuloides: LA • **NY**
Chasmanthium latifolium: IA • **MI** • PA
Chasmanthium laxum: **NY** • **PA**
Chasmanthium nitidum: NC • SC
Chasmanthium ornithorhynchum: LA
Chasmanthium sessiliflorum: NC
Chloris texensis: TX
Cinna arundinacea: VT
Cinna bolanderi: CA
Cinna latifolia: IA • **MD** • NC • **NJ** • **OH** • VA
Coelorachis cylindrica: KS • NC
Coelorachis rugosa: AR • **MD** • NC • **NJ** • VA
Coelorachis tuberculosa: **FL**

Ctenium aromaticum: VA
Ctenium floridanum: **FL** • GA

Danthonia compressa: **MI**
Danthonia epilis: NC • SC • **TN**
Danthonia intermedia: MI
Danthonia sericea: AR
Deschampsia atropurpurea: CA • VT
Deschampsia caespitosa: **CT** • **IN** • KY • **MD** • OH • PA • VA
Deschampsia caespitosa var. glauca: **KY** • **MA** • NC
Deschampsia flexuosa: AR • IL • **KY** • MN • OH • OK • SC
Diarrhena americana: GA • **MD** • **MI** • MN • OK • PA • VA • WI
Diarrhena obovata: MN • **NY** • **PA** • TN • VA • WI • WV
Dichantherium aciculare: **TN**
Dichantherium acuminatum ssp. leucothrix: **TN**
Dichantherium acuminatum ssp. spretum : **TN**
Dichantherium annulum: **NC**
Dichantherium caerulescens: **NC**
Dichantherium ensifolium ssp. curtifolium: **TN**
Dichantherium ensifolium ssp. ensifolium: **TN**
Dichantherium boreale: **IA** • **KY**
Dichantherium dichotomum ssp. mattamusketense: **MA**
Dichantherium fusiforme: **NC**
Dichantherium hirstii: **NC**
Dichantherium linearifolium: **IA**
Dichantherium lanuginosum var. thermale: **CA**
Dichantherium oligosanthos var. scribnerianum: **MT**
Dichantherium ovale ssp. pseudopubescens: **MA**
Dichantherium sphaerocarpon: **NH**
Dichantherium xanthophysum: VT
Dichantherium wrightianum: **MA**
Digitaria californica: CA
Digitaria cognata: **PA** • VA
Digitaria dolichophylla: **FL**
Digitaria filiformis var. filiformis: IA • **MI** • **NH** • **NY** • **OH** • WV
Digitaria filiformis var. laeviglumis: **NH**
Digitaria pauciflora: **FL**
Digitaria serotina: VA
Digitaria villosa: **MD** • VA
Diplachne maritima: **CT** • **NY**
Dissantherium californicum: CA
Distichlis spicata: IA • **PA**

Echinochloa polystachya: LA
Echinochloa walteri: IA • **NH** • **PA** • TN
Elionurus tripsacoides: GA
Elymus canadensis: NC • VA
Elymus diversiglumis: IA • MO
Elymus flavescens: MT
Elymus glaucus: MI
Elymus hystrix: **ME** • OK
Elymus innovatus: MT
Elymus interruptus: IA
Elymus lanceolatus var. psammophilus: **WI**
Elymus macgregorii: ME • **NH** RI
Elymus mollis: MA • MI • NH

Elymus riparius: IA • NC • SC
Elymus scribneri: CA
Elymus svensonii: **KY • TN**
Elymus trachycaulus: KS • NC • **NJ • OH** • PA • VA • WV
Elymus trachycaulus ssp. subsecundus: **CT**
Elymus villosus: **MA • RI** • VT
Elymus virginicus var. halophilus: NC
Elymus wiegandii: **CT** • IA • VT
Enneapogon desvauxii: CA • OK
Eragrostis capillaris: IA • **ME** • MI • VT
Eragrostis frankii: MA • NC • **NH** • VT
Eragrostis glomerata: OK
Eragrostis hirsuta: MD • WV
Eragrostis hypnoides: **ME • NH** • VT
Eragrostis lugens: NC
Eragrostis pectinacea: VA
Eragrostis pilosa: IA • KS • MI
Eragrostis refracta: **MD**
Eragrostis reptans: IA
Eragrostis sessilispica: KS
Eragrostis tracyi: **FL**
Erianthus contortus: **MD**
Erianthus giganteus: **PA**
Eriochloa michauxii var. michauxii: GA • SC
Eriochloa punctata: LA
Eriochloa sericea: KS
Erioneuron pilosum: CA
Eustachys floridana: GA
Eustachys glauca: NC

Festuca brachyphylla: OR
Festuca campestris: CO
Festuca dasyclada: UT
Festuca elmeri: OR
Festuca hallii: CO • WY
Festuca ligulata: TX
Festuca minutiflora: CA
Festuca occidentalis: **WI**
Festuca octoflora var. glauca: NH
Festuca ovina: IA
Festuca paradoxa: IA • **IN • MD • PA TN**
Festuca prolifera: **ME • NH**
Festuca saximontana: **NY** • VT
Festuca scabrella: **MI** [= F. altaica]
Festuca versuta: OK
Festuca vivipara: MT

Glyceria acutiflora: GA • IN • **KY • MD • ME • MI • NH • OH • TN** • VA • **VT** • WV
Glyceria arkansana: **IL** • OK
Glyceria borealis: **IN • NJ • OH • PA**
Glyceria canadensis: VA
Glyceria grandis: CA • **IN • MD • NJ** • OH • **TN** • VA • WV
Glyceria laxa: NC • **TN** • VA • WV
Glyceria melicaria: GA
Glyceria nubigena: **NC • TN**
Glyceria obtusa: **PA**

Glyceria pallida: GA
Glyceria septentrionalis: GA • LA **NH**
Glyceria striata: LA
Gymnopogon ambiguus: **IN • KY • KS • OH • PA • WV**
Gymnopogon brevifolius: AR • GA • **KY • MD • NJ • TN • VA**
Gymnopogon chapmanianus: GA

Hierochloë alpina: **ME • VT**
Hierochloë hirta var. arctica: PA • WV
Hierochloë odorata: CA • ID • **MD • NC • OR • PA • VA**
Hilaria jamesii: KS • OK
Hileria mutica: OK
Hordeum intercedens: CA
Hordeum jubatum: VA
Hordeum pusillum: **PA**

Imperata brevifolia: CA

Koeleria cristata: **PA**
Koeleria macrantha: **KY • OH • PA**

Leersia hexandra: **MD • VA**
Leersia lenticularis: IA • KS • **MD • MN • NC • OH**
Leptochloa fascicularis var. maritima: NC • **RI • VA**
Leptochloa fusca ssp. fascicularis: **MA • MD • NH • RI**
Leptochloa maritima: CT • NY
Leptochloa panicea ssp. mucronata: VA
Leptochloa panicoides: **IN • VA**
Leptochloa uninervia: KS
Leymus mollis: **MA • NH**
Leymus salinus spp. mojavensis: CA
Lycurus phleoides: OK

Melica mutica: IA • **IL • IN • MD • WV**
Melica nitens: **IN • KS • MD • MN • OH • PA • VA • WV**
Melica smithii: **WI**
Melica stricta: OR
Milium effusum: **CT • IA • IL • IN • MA • MD • NC • NJ • TN • VA • VT**
Monanthochloë littoralis: LA
Muhlenbergia alopecuroides: CA
Muhlenbergia appressa: CA
Muhlenbergia arenicola: KS
Muhlenbergia arsenei: CA • NM
Muhlenbergia asperifolia: IA
Muhlenbergia bushii: AR • IA • **KY • OK • VA**
Muhlenbergia californica: CA
Muhlenbergia capillaris: **CT • IN • MD • NJ • OH • PA • VA • WV**
Muhlenbergia capillaris var. filipes: LA
Muhlenbergia cuspidata: **IN • KY • MI • OH • TN**
Muhlenbergia dubioides: AZ
Muhlenbergia expansa: VA
Muhlenbergia filiformis: KS
Muhlenbergia filipes: SC
Muhlenbergia fragilis: CA
Muhlenbergia glabriflora: AR • KY • MD • NC • **TN • VA**
Muhlenbergia glomerata: IA • ID • MD • NC • VA • **WA • WY**

Muhlenbergia mexicana: NC
Muhlenbergia minutissima: OR
Muhlenbergia pauciflora: CA
Muhlenbergia porteri: OK
Muhlenbergia racemosa: ID
Muhlenbergia richardsonii: **ME • MI • WI**
Muhlenbergia schreberi: VT
Muhlenbergia sobolifera: GA • **ME** • NC • **NH** • VT
Muhlenbergia sylvatica: GA • MD • VT
Muhlenbergia tenuiflora: IA • **NH** • VT
Muhlenbergia torreyana: GA • **MD • NC • TN**
Muhlenbergia uniflora: MN • PA • VT
Muhlenbergia villiflora var. villosa: NM
Muhlenbergia xerophila: AZ
Munroa squarrosa: CA

Neostapfia colusana: **CA**

Oplismenus hirtellus: OK
Oplismenus setarius: NC
Orcuttia californica: **CA**
Orcuttia inaequalis: **CA**
Orcuttia pilosa: **CA**
Orcuttia viscida: **CA**
Orcuttia tenuis: **CA**
Oryzopsis asperifolia: IA • **IN • MD • NJ • OH** • VA • WV
Oryzopsis canadensis: **ME • MI • NH** • NY
Oryzopsis contracta: WY
Oryzopsis exigua: CA
Oryzopsis hymenoides: KS • **MN** • OK
Oryzopsis micrantha: ID • OK
Oryzopsis pungens: **CT • IA • IN • NJ • PA • RI • VT**
Oryzopsis racemosa: **IN • MD • OH**

Panicum abscissimum: **FL**
Panicum aciculare: MD • **NJ • SC • TN**
Panicum acuminatum var. acuminatum: WV
Panicum acuminatum var. densiflorum: **TN**
Panicum acuminatum var. leucothrix: **TN**
Panicum ararum: **CT • RI**
Panicum amarum var. amarulum: **PA**
Panicum angustifolium: MD
Panicum annulum: **IN • NC • PA • VA**
Panicum bicknellii: **IN • MD • NJ • OH** • PA
Panicum boreale: IA • **IL • IN • KY • MD • NC • OH • NJ • PA • WV**
Panicum boscii: KS
Panicum brachyanthum: OK
Panicum caeruleum: NC • VA
Panicum calliphyllosum: **OH**
Panicum columbianum: **IL • IN**
Panicum commonsianum: CT
Panicum commonsianum var. addisonii: **IN**
Panicum commutatum: OH • PA
Panicum commutatum var. euchlamydeum: **PA**
Panicum consanguineum: VA
Panicum cryptanthum: NC

Panicum depauperatum: IA • VT
 Panicum dichotomum: VT
 Panicum dichotomum var. mattamuskeetense: IN • MA • RI
 Panicum dichotomum var. roanokense: NC
 Panicum erectifolium: NC • **TN**
 Panicum flexile: LA • **MD** • NC • **NJ** • **NY** • PA • **VT** • WV
 Panicum fusiforme: NC • VA
 Panicum gattingeri: IA • VA
 Panicum gymnocarpon: NC • OK • VA
 Panicum hemitomon: MD • TN • VA
 Panicum hirstii: **GA** • NC • **NJ**
 Panicum jorii: **IL**
 Panicum lanuginosum var. thermale: CA
 Panicum latifolium: NC • **PA**
 Panicum laxiflorum: MD • PA
 Panicum laxum: OH
 Panicum leibergii: **IN** • KS • **MI** • **NY** • **OH** • **PA**
 Panicum leucothrix: MD • TN • VA
 Panicum lindheimeri: **OH**
 Panicum linearifolium: IA • NC
 Panicum lithophilum: NC
 Panicum longifolium: **IN** • **MI** • **OH** • PA
 Panicum lucidum: **IN** • **PA**
 Panicum mattamuskeetense : **IN** • VA
 Panicum meridionale: **OH** • WV
 Panicum microcarpon: MI
 Panicum mojavense: AZ • NM
 Panicum neuranthum: GA • NC • SC
 Panicum nudicaule: **FL**
 Panicum oligosanthos: MD • **NY** • PA • VA • VT
 Panicum ovale var. ovale: NC • VA
 Panicum ovale var. pseudopubescens: MA
 Panicum perlongum: IA • **OH**
 Panicum philadelphicum var. gattingeri: **MA**
 Panicum philadelphicum var. philadelphicum: **IA** • **MA** • **NH** • **OH** • **RI** • VT
 Panicum polyanthes: **MI** • PA
 Panicum portoricense: IL
 Panicum praecocious: **OH**
 Panicum ravenelii: **IL** • MD • VA
 Panicum rigidum: VT
 Panicum rigidulum: **RI**
 Panicum rigidulum var. combsii: LA • VA
 Panicum rigidulum var. elongatum: **CT**
 Panicum rigidulum var. pubescens: **MA** • NH
 Panicum sabulorum: MA
 Panicum sabulorum var. thinium: WV
 Panicum scabriusculum: **CT** • MA • **MD** • **NY** • VA
 Panicum scoparium: **IN** • **KS** • **NY** • **PA** • WV
 Panicum sphaerocarpon: **CT** • **NH** • VT
 Panicum spretum: **OH** • NC • **PA** • TN • VA
 Panicum stipitatum: NY
 Panicum strigosum var. glabrescens: LA
 Panicum strigosum var. leucoblepharis: LA
 Panicum strigosum var. strigosum: VA
 Panicum subvillosum: **IN**
 Panicum tenerum: GA • NC

Panicum tuckermanii: MD • **OH** • **PA** • VT
 Panicum verrucosum: **CT** • **IN** • **MI** • **OH** • OK • WV
 Panicum villosissimum: **OH** PA
 Panicum virgatum: VT
 Panicum webberianum: SC
 Panicum wilcoxianum: **IN**
 Panicum wrightianum: MA • **MD** • **NY** • **RI** • VA
 Panicum xanthophysum: CT • PA • WV
 Panicum yadkinense: **IL** • **IN** • **OH** • PA
 Paspalum bifidum: NC • SC • VA
 Paspalum boscianum: **KY** • MD • VA
 Paspalum ciliatifolium: VT
 Paspalum dissectum: **IL** • KS • **MD** • NC • OK • VA
 Paspalum distichum: VA
 Paspalum floridanum var. glabratum: **PA**
 Paspalum fluitans: **MD** • NC • OH
 Paspalum laeve var. circulare: **NY**
 Paspalum laeve var. laeve: **CT**
 Paspalum laeve var. pilosum: NY
 Paspalum praecox: AR • NC • VA
 Paspalum pubiflorum: NC • WV
 Paspalum setaceum var. psammophilum: **CT** • **NY** • **RI**
 Paspalum setaceum var. setaceum: **NY**
 Paspalum vaginatum: NC
 Phalaris caroliniana: **VA**
 Pharus glaber: **FL**
 Phippsia algida: CO
 Phleum alpinum: **ME** • **MI** • **NH**
 Phragmites australis ssp. americanus: PA • VA
 Piptatherum canadense: **NH**
 Piptochaetium avenaceum: **OH** • OK • **PA** • WV
 Pleuropogon hooverianus: **CA**
 Pleuropogon oregonus: **OR**
 Poa abbreviata ssp. marshii: CA • NV
 Poa alpina: **MI**
 Poa alsodes: **IL** • **IN** • MD • SC
 Poa arachnifera: KS
 Poa arida: IA
 Poa atropurpurea: CA
 Poa autumnalis: **NJ** • **PA**
 Poa bolanderi: OR
 Poa canbyi: **MI**
 Poa chambersii: OR
 Poa chapmaniana: IA • KS • MD
 Poa curta: MT
 Poa cuspidata: **IN** • **NY**
 Poa diaboli: CA
 Poa fernaldiana: **ME** • **NH** • **NY** • VT
 Poa glauca: **ME** • **NH** • **NY** • VT
 Poa interior: **NY**
 Poa languida: IA • **IL** • **MA** • OH • **PA** • **RI** • **TN** • VT
 Poa laxa ssp. banffiana: MT
 Poa laxa ssp. fernaldiana: **NH**
 Poa laxiflora: OR • **WA**
 Poa lettermanii: CA
 Poa marcida: OR

Poa napensis: **CA**
Poa nemoralis: NC • VT
Poa nervosa: **WA**
Poa paludigena: IA • **IN** • **MI** • **MN** • **NC** • **NY** • **OH** • **PA** • VA • **WI** • WV
Poa palustris: MD • **TN** • VA
Poa paucispicula: ID
Poa piperi: OR
Poa pratensis ssp. *alpigena*: **NH**
Poa rhizomata: OR
Poa saltuensis: **KY** • **MD** • NC • **NJ** • **OH** • TN • VA • VT • WV
Poa salutensis var. *languida*: MA • RI
Poa stenantha: OR
Poa suksdorfii: OR
Poa sylvestris: IA • LA • **NY**
Poa strictiramea: TX
Poa unilateralis: OR • **WA**
Poa wolfii: IA • **IL** • **IN** • MN • **OH**
Ptilagrostis porteri: CO
Puccinellia fasciculata: VA
Puccinellia fernaldii: VT
Puccinellia langeana ssp. *alaskana*: **CT**
Puccinellia lemmonii: MT
Puccinellia nutkaensis: **WA**
Puccinellia nuttalliana: KS
Puccinellia pallida: **IL**
Puccinellia parishii: **AZ** • **NM**
Puccinellia paupercula var. *alaskana*: **NH**
Puccinellia pumila: CA • **NH** OR • **RI**

Saccharum alopecuroides: IN • **OH**
Saccharum alopecuroideum: MD
Saccharum baldwinii: MD
Saccharum brevibarbe var. *brevibarbe*: LA
Saccharum coarctatum: VA
Saccharum giganteum: OK
Sacciolepis striata: AR • OK • **MD** • **NJ** • TN
Schedonnardus paniculatus: IA • LA • MN
Schizachne purpurascens: **CT** • **IL** • **IN** • **KY** • **MD** • **NJ** • **OH** • VA • WV
Schizachyrium niveum: **FL**
Schizachyrium maritimum: LA
Schizachyrium scoparium var. *littoralis*: NC • **OH** • **PA**
Schizachyrium sericatum: **FL**
Scleropogon brevifolius: CA • OK
Scribneria bolanderi: **WA**
Setaria chapmanii: **FL**
Setaria firmula: OK
Setaria geniculata: IA • **IN** • **RI**
Setaria grisebachii: OK
Setaria parviflora: **MA** • RI
Setaria reverchonii: OK
Sorghastrum elliotii: **MD** • OK
Sorghastrum nutans: **ME** • **RI** • VT
Spartina cynosuroides: **MA** • **RI**
Spartina gracilis: KS
Spartina patens var. *monogyna*: VA
Spartina pectinata: GA • LA • NC • VA • **WA**

Sphenopholis intermedia: NC
 Sphenopholis nitida: **MA • RI • VT**
 Sphenopholis obtusata var. obtusata: **ME • NH • NY • OH • RI • VT**
 Sphenopholis pensylvanica: **KY • MA • MD • NY • OH • RI**
 Sporobolus asper: **CT • MD • ME • MT • RI • VT**
 Sporobolus clandestinus: **CT • IA • KY • MD • MI • NY • PA • WV**
 Sporobolus compositus var. compositus: ID • RI • VA
 Sporobolus compositus var. drummondii: ME
 Sporobolus cryptandrus: **CT • NH • OH • PA**
 Sporobolus curtisii: SC
 Sporobolus floridanus: SC
 Sporobolus giganteus: KS • OK
 Sporobolus heterolepis: **CT • GA • KY • MD • MI • NC • NY • OH • PA • TN • VA**
 Sporobolus junceus: **AR • TN • VA**
 Sporobolus neglectus: **CT • MA • MD • ME • MT • NH • NJ • VT**
 Sporobolus pinetorum: GA • NC • SC
 Sporobolus pyramidatus: **AR**
 Sporobolus silveanus: LA
 Sporobolus teretifolius: GA • **NC** • SC
 Sporobolus vaginiflorus var. ozarkanus: LA • OK
 Sporobolus virginicus: NC
 Steinchisma hians: VA
 Stipa arida: CA
 Stipa avenacea: **IN** • PA
 Stipa canadensis: WV
 Stipa comata: **IN** • OK
 Stipa curvifolia: NM
 Stipa hendersonii: OR
 Stipa lemmonii ssp. pubescens: CA
 Stipa lettermanii: MT
 Stipa micrantha: CA
 Stipa neomexicana: OK
 Stipa racemosa: WV
 Stipa scribneri: OK
 Stipa spartea: **OH** • OK • PA
 Stipa speciosa: OR
 Stipa viridula: IA • ID • KS
 Stipa webberi: OR
 Swallenia alexandrae: **CA**

Torreyochloa erecta: OR
 Torreyochloa pallida: IL • **KY • MD** • MN • NC • SC • TN • WV
 Torreyochloa pallida var. fernaldii: MD • WV
 Tridens albescens: KS
 Tridens ambiguus: AR • NC
 Tridens carolinianus: GA • LA • NC • SC
 Tridens flavus var. chapmanii: MD • NC • **NJ** • SC • TN
 Tridens muticus: AR
 Tridens x oklahomensis: KS
 Tridens strictus: NC • SC
 Triplasis americana: LA
 Triplasis purpurea: **KY • MI • NH • OH • PA**
 Tripsacum dactyloides: IN • **MA • NY • PA • RI**
 Tripsacum floridanum: **FL**
 Trisetum melicoides: **ME • NH • NY • VT • WI**
 Trisetum spicatum: MA • MI • **PA • VA • WI**

Trisetum spicatum var. molle: **CT • NC**
Trisetum spicatum var. pilosiglume: **NH • VT**
Trisetum triflorum ssp. molle: **MA**
Tuctoria greenei: **CA**
Tuctoria mucronata: **CA**

Uniola paniculata: LA • VA

Vahlodea atropurpurea: **ME • NH**
Vulpia eliota: **NJ**
Vulpia octoflora: MD • **VT**
Vulpia octoflora var. glauca: • **NH**
Vulpia octoflora var. tenella: • **NH**

Zizania aquatica: IA • **MI • NC • OH • PA • RI**
Zizania texana: **TX**
Zizaniopsis miliacea: **KY • MD**

NOTES

The scope of this list is the conterminous United States, or the "lower 48" as they are commonly called.

It is based primarily on the USDA Plants Database website, state agency websites, and state native plant society publications.

Bolded entries are state-listed plants. Non-bolded entries have been identified by other government agencies and other entities, such as native plant societies.

Scientific names of listed plants as per federal or state lists.