

NATIVE COOL SEASON GRASSES GUIDE

SCIENTIFIC NAME	COMMON NAME	HEIGHT	PURE STAND SEEDING RATES (PLS LBS/ACRE)
<i>Achnatherum hymenoides</i>	Indian Rice Grass	1.5'	8
<i>Agropyron smithii</i>	Western Wheatgrass	3'	12
<i>Agropyron trachycaulum</i>	Slender Wheatgrass	3'	8
<i>Bromus anomalus</i>	Nodding Brome	2'	18
<i>Bromus carinatus</i>	California Brome	4'	15
<i>Bromus ciliatus</i>	Fringed Brome	4'	10
<i>Bromus kalmii</i>	Prairie Brome	3'	12
<i>Bromus marginatus</i>	Mountain Brome	4'	25
<i>Bromus purgans</i>	Hairy Wood Chess	4'	12
<i>Calamagrostis canadensis</i>	Blue Joint Reed Grass (Canada Bluejoint)	4'	0.4
<i>Danthonia spicata</i>	Poverty Oats	1'	4
<i>Deschampsia cespitosa</i>	Tufted Hairgrass	3.5'	2
<i>Elymus canadensis</i>	Canada Wildrye	3'-4'	8
<i>Elymus elymoides</i>	Bottlebrush Squirreltail	1.5'	8
<i>Elymus glaucus</i>	Blue Wildrye	5'	12
<i>Elymus lanceolatus</i>	Thickspike (Streambank) Wheatgrass	2.5'	10
<i>Elymus riparius</i>	Riverbank Wildrye	4'	8
<i>Elymus villosus</i>	Silky Wildrye	3'	8
<i>Elymus virginicus</i>	Virginia Wildrye	3'	12
<i>Elymus wawawaiensis</i>	Snake River Wheatgrass	2.5'	18
<i>Festuca arizonica</i>	Arizona Fescue	2'	3
<i>Festuca campestris</i>	Rough Fescue	1.5'	8
<i>Festuca idahoensis</i>	Idaho Fescue	2'	4
<i>Festuca obtusa</i>	Nodding Fescue	2'	5
<i>Festuca occidentalis</i>	Western Fescue	3'	5
<i>Festuca saximontana</i>	Rocky Mountain Fescue	3'	2

NATIVE COOL SEASON GRASSES GUIDE CONTINUED

SCIENTIFIC NAME	COMMON NAME	HEIGHT	PURE STAND SEEDING RATES (PLS LBS/ACRE)
<i>Glyceria canadensis</i>	Rattlesnake Grass	3'	1
<i>Glyceria striata</i>	Fowl Manna Grass	3'	0.8
<i>Hordeum brachyantherum</i>	Meadow Barley	2.5'	10
<i>Hordeum jubatum</i>	Squirrel Tail Grass	2'	8
<i>Koeleria cristata</i>	Prairie June Grass	2'	0.8
<i>Leersia oryzoides</i>	Ride Cut Grass	4'	3
<i>Leymus cinereus</i>	Great Basin Wildrye	5'	11
<i>Leymus salinus</i>	Salina Wildrye	2.5'	12
<i>Leymus triticoides</i>	Beardless Wildrye (Creeping Wildrye)	3'	9
<i>Poa alpina</i>	Alpine Bluegrass	1.75'	2
<i>Poa compressa</i>	Canada Bluegrass	8"	2
<i>Poa fenderiana</i>	Muttongrass	2'	2
<i>Poa nervosa</i>	Wheeler Bluegrass	1.8'	2
<i>Poa palustris</i>	Fowl Bluegrass	2'	0.8
<i>Poa secunda</i> ssp. <i>Ampla</i>	Big Bluegrass	2'	2
<i>Poa secunda</i> ssp. <i>Canbyi</i>	Canby's Bluegrass	2'	2
<i>Poa secunda</i> ssp. <i>Sanbergii</i>	Sandberg Bluegrass	2'	2
<i>Psathyrostachys juncea</i>	Russian Wildrye	4'	8
<i>Pseudoroegneria spicata</i> ssp. <i>Inermis</i>	Beardless Bluebunch Wheatgrass	2'	12
<i>Pseudoroegneria spicata</i> ssp. <i>Spicata</i>	Bluebunch Wheatgrass	2.5'	10
<i>Pucinellia nuttalliana</i>	Nuttall's Alkaligrass	1'	1
<i>Sphenopholis obtusata</i>	Prairie Wedgegrass	3'	5
<i>Stipa comata</i>	Needle-and-Thread Grass	3'	9.5
<i>Stipa spartea</i>	Porcupine Grass	4'	20
<i>Stipa viridula</i>	Green Needlegrass	3'	8
<i>Tripsacum dactyloides</i>	Eastern Gamagrass	7'	12
<i>Vulpia octoflora</i>	Sixweeks Fescue	1'	2