

Agrostis howellii

Poaceae Howell's bentgrass

(pinegrass)

Tufted, perennial grass. **Stems** weak and drooping, (30)40-80 cm tall. Leaves drooping, soft, lower ones withering by anthesis, upper persisting; sheaths open to base, scabridulous; ligules (2)3-5 mm long, delicate, blunt to acute, erose, usually lacerate, scabrous; blades lax and soft, flat, 15-20(25) cm long, 3-5(6) mm wide; panicle open, 10-25(30) cm long, the branches spreading, spikelet-bearing mostly near ends of branches, the lower branches flexuous, 3-10 cm long. Inflorescence a panicle of spikelets. Spikelets with one floret; glumes persistent, acuminate, 2.3-3.5 mm long, unawned, veins almost smooth; lemma 2.5-3 mm long, with 4 teeth to 0.5 mm long, awned from near the base; awn geniculate, 4-6 mm long; callus hairs dense, to 0.3 mm long; palea absent or minute; rachilla not prolonged; anthers 1-1.3(2) mm long. Seeds 1.2-1.6 mm long.

Lookalikes	differs from featured plant by
Agrostis spp	other species do not have the combination of lemma
(bentgrass)	with awn attached to near base, unawned glumes
	absent or minute palea, and open inflorescence
Calamagrostis howellii	glumes ca. 6-7 mm long, lemma awn 8-12 mm long,
(cliff reedgrass)	callus with hairs (1)1.5-3 mm long, palea
	conspicuous
Calamagrostis rubescens rhizomatous, palea nearly as long as lemma, callus	

hairs ca. 1 mm long

Agrostis howellii Scribn.

Howell's bentgrass

PLANTS symbol: AGHO2

August 2019 status Oregon:C; ORBIC: List 1

Distribution: Endemic to western Oregon near the Columbia River Gorge and from one site in the Coburg Hills of Linn Co.

Habitat: Moist, shady cliffs, canyon walls and talus, often in waterfall spray zones. The Coburg Hills site is in a moist swale on a gently north-sloping bench, dominated by vine maple and Dewey's sedge with scattered Oregon ash, and surrounded by Douglas-fir forest.

Elevation: 50—500 m

Best survey time(in flower or fruit): July-September(early October)

Associated species:

Calamagrostis howellii (cliff reedgrass) Festuca subulata (nodding fescue) Tolmiea menziesii (piggyback plant) Athyrium filix-femina (lady fern)

Notes: This bentgrass species has the most restricted range of any species in the genus.

