

Grasses Plant List

Botanical Name	Common Name	Water Use	California Native
<i>Aristida purpurea</i>	purple three-awn	Very Low	X
<i>Arundinaria gigantea</i>	cane reed	Low	
<i>Bothriochloa barbinodis</i>	cane bluestem	Low	X
<i>Bouteloua curtipendula</i>	sideoats grama	Low	X
<i>Bouteloua gracilis</i> , cvs.	blue grama	Low	X
<i>Briza media</i>	quaking grass	Low	
<i>Calamagrostis x acutiflora</i> cvs., e.g. Karl Foerster	feather reed grass	Low	
<i>Cortaderia selloana</i> cvs.	pampas grass	Low	
<i>Deschampsia cespitosa</i> , cvs.	tufted hairgrass	Low	X
<i>Distichlis spicata</i> (marsh, reveg.)	salt grass	Very Low	X
<i>Elymus condensatus</i> , cvs. (<i>Leymus condensatus</i>)	giant wild rye	Low	X
<i>Elymus triticoides</i> (<i>Leymus triticoides</i>)	creeping wild rye	Low	X
<i>Eragrostis elliottii</i> 'Tallahassee Sunset'	Elliott's lovegrass	Low	
<i>Eragrostis spectabilis</i>	purple love grass	Low	
<i>Festuca glauca</i>	blue fescue	Low	
<i>Festuca idahoensis</i> , cvs.	Idaho fescue	Low	X
<i>Festuca mairei</i>	Maire's fescue	Low	
<i>Helictotrichon sempervirens</i> , cvs.	blue oat grass	Low	
<i>Hordeum brachyantherum</i>	Meadow barley	Very Low	X
<i>Koeleria macrantha</i> (<i>crinata</i>)	June grass	Low	X
<i>Melica californica</i>	oniongrass	Very Low	X
<i>Melica imperfecta</i>	coast range onion grass	Very Low	X
<i>Melica torreyana</i>	Torrey's melic	Very Low	X
<i>Muhlenbergia capillaris</i> , cvs.	hairy awn muhly	Low	
<i>Muhlenbergia dubia</i>	pine muhly	Low	
<i>Muhlenbergia filipes</i>	purply muhly	Low	
<i>Muhlenbergia lindheimeri</i>	Lindheimer muhly	Low	
<i>Muhlenbergia pubescens</i>	soft muhly	Low	
<i>Muhlenbergia rigens</i>	deer grass	Low	X
<i>Nassella gigantea</i>	giant needle grass	Low	
<i>Panicum</i> spp.	panic grass	Low	
<i>Panicum virgatum</i> , cvs.	switch grass	Low	
<i>Pennisetum alopecuroides</i> , cvs.	black pennisetum	Low	
<i>Pennisetum orientale</i>	Chinese fountain grass	Low	
<i>Pennisetum setaceum</i>	fountain grass	Low	
<i>Pennisetum x advena</i> (<i>P. setaceum</i>	purple/burgundy fountain grass	Low	
<i>Poa secunda</i> (shade)	pine bluegrass	Low	X
<i>Sporobolus airoides</i>	alkalai sacaton	Very Low	X
<i>Sporobolus wrightii</i>	big sacaton	Very Low	X
<i>Stipa cernua</i> (<i>Nassella cernua</i>)	nodding needlegrass	Very Low	X

Grasses Plant List

Botanical Name	Common Name	Water Use	California Native
Stipa comata	needle and thread grass	Very Low	X
Stipa ichu	Peruvian feather grass	Very Low	
Stipa lepida (Nassella lepida)	foothill needlegrass	Very Low	X
Stipa pulchra (Nassella pulchra)	purple needlegrass	Very Low	X
Stipa ramosissima (Austrostipa)	pillar of smoke grass	Low	
Stipa tenuissima (Nassella tenuissima)	Mexican feather grass	Low	